DOCUMENT RESUME

ED 056 312

AC 012 096

TITLE

Project ENABEL: Extern Newwork of Adult Basic Education Leaders, 1970-71. USOE Region V. Michigan State Univ., East Lansing. Dept. of

INSTITUTION

Administration and Higher Education.

SPONS AGENCY

Office of Education (DHEW), Washington, D.C.

PUB DATE

GRANT

OEG-0-70-4476 (323)

NOTE

127p.

EDRS PRICE DESCRIPTORS MF-\$0.65 HC-\$6.58

*Adult Basic Education; *Adult Counseling; College

Role; Conceptual Schemes; *Information Networks;

*Pilot Projects; *Problem Solving; Summer

Workshops

IDENTIFIERS

Externs

ABSTRACT

Project ENABEL (Extern Network of Adult Basic Education Leaders) was launched as a pilot project to: (1) analyze the essential character of the Adult Basic Education (ABE) problem, (2) identify individuals and institutions whose functions are critically related to the ABE problem, (3) identify personal qualities and professional competencies required of individuals, (4) resolve the question of the appropriate role of the university, and (5) conceptualize a systematic scheme for appropriately relating the university to ABE programs. Each state extern was invited during a summer workshop to develop a plan for improving his own performance and/or the operation of his own local program in ABE. Project staff members visited the home school of each extern for consultation at least once during the project. Interns, other staff members, and selected externs solicited and honored requests for consultation and in-service training from schools not otherwise involved in the network. Conclusions indicate that most participants in the program benefited positively with respect to understanding ABE students, their problems and needs, and the cultural differences between adult education and childhood education. (CK)

The project reported herein was performed pursuant to a grant from the U. S. Office of Education, Department of Health, Education, and Welfare. The opinions expressed herein, however, do not necessarily reflect the position or policy of the U. S. Office of Education, and no official endorsement by the U. S. Office of Education should be inferred.

Report

Project ENABEL

Extern Network of Adult Basic Education Leaders

1970 - 71

USOE Region V

Conducted by

Graduate Studies in Continuing Education

Department of Administration and Higher Education

Michigan State University

East Lansing, Michigan 48823

Office of Education Grant Number OEG-0-70-4476(323)
Adult Education Act, Section 309c

The project reported herein was supported by a grant from the United States Department of Health, Education and Welfare, Office of Education.

PREFACE AND ACKNOWLEDGEMENTS

This is a report of one year's effort in the five Great Lakes states, USOE Region V, to enlist teachers, counselors, administrators and aides in local communities with administrative, funding, educational and service agencies at state and federal levels in a coordinated effort to increase and improve adult basic education. It attempts to display, in orderly form, the rationale and operation of the Ext rn Network of Adult Basic Education Leaders (ENABEL).

The network has depended heavily upon the faith and support of literally hundreds of ABE workers. Chief among these workers are the project and regional program officers of the United States Office of Education, state directors of ABE in each of the five states, administrators and faculty members of twenty-four colleges and universities and nearly two hundred schools, and more than two thousand teachers, counselors, directors, and aides who as individuals or in teams became actively and persistently involved as state, area or local "externs".

Special and individual acknowledgement must be recorded for the ten graduate student interns who, while pursuing their own advanced study and research tasks, have comprised the central organizing and animating staff for the entire network. Their dedication, enthusiasm and faithful performance have permeated the entire system, contributed to greatly increased commitment and cooperation among ABE workers, and significantly advanced both quantity and quality of adult basic education in the areas they have served. Their work, it must be noted, has been supported by two exceptionally loyal and efficient secretaries, Mrs. Rosmond Horton and Mrs. Sandra Loiselle.

Mrs. Selma Finney and Miss Jessie Sibilsky have contributed especially to an expanding knowledge of materials and methods of instruction and have provided leadership for area and local extern study in the populous Metropolitan Detroit and Southeastern Michigan areas. Miss Rita Costick (who became Mrs. Don Costick-Ward) has drawn upon her deep concern, artistic talent, teaching experience and empathic ability to enrich the total network and to give special leadership in Western Michigan.

Ronald Clayton, ABE teacher-administrator from Chicago, and Ralph Rogers, teacher-administrator from New York (who, unfortunately has been available only part of the year), have contributed special insights into inner city life and the role of ABE there. Ronald Clayton has coordinated very extensive planning and program activities of ENABEL in Illinois and Ralph Rogers has served during his part-year as area coordinator for Northeastern Michigan. Charles Sayre has served with real distinction as consultant in ABE program administration and as program coordinator for both Indiana and Onio. John Ostrom has come to be "father" among interns and state externs, has directed an important and greatly enlarged emphasis upon counseling in ABE and, from his work place in Ironwood, coordinated ENABEL activities in Wisconsin and Upper Michigan.

As aide to the director David Boggs has earned deep gratitude for his efficiency and faithfulness; and Damodaran Nair has greatly expanded his contributions as editor and general assistant at "home base". Finally, Lloyd Korhonen, as associate director, has inspired and coordinated the best efforts of all of us, stimulated and facilitated the beginnings of research, negotiated the fiscal mazes, substituted and supported in area programs, relieved tensions or increased them as circumstances required, coordinated the preparation of this report, and generally contributed both skillful and faithful leadership throughout twelve very full months.

Each of these 10 interns, 104 state externs, 5 state directors of ABE and their colleagues, 2 USOE representatives, more than 2000 other ABE workers across 5 states, and faculty and administrator colleagues at Michigan State University and 23 other colleges and universities, have invested their faith and their various and varied contributions toward the activation, during 1970-71, of an Extern Network of Adult Basic Education Leaders whose shared mission is to understand and deal with the multiple learning problems of educationally handicapped adults.

Russell J. Kleis Director

TABLE OF CONTENTS

Acknowledgements	
Program Staff	
Advisory Committee	
Part I: Illiteracy and Educationally Disadvantaged	
Part II: Development and Funding of the Plan	
Part III: Problems, Purposes and Participants	
A. The Training Problem	
B. Purposes	
C. Network Participants	
D. Central Staff	
E. State Externs	
F. Local Externs	
Nords and Plans	
26	
A. Intern Clinic	
B. Summer Workshop	
C. Area Institutes	
D. Local Consultation and Staff Training	
E. Advantages	

Part	V:	State Extern Networks
	Α.	Illinois
	В.	Indiana
	С.	Michigan
	D.	Ohio
	Ε.	Wisconsin
Part	VI:	Demographic Data and Evaluation of ENABEL Experience84
	Α.	Demographic Characteristics
		Extern Experience Evaluation
Part		Definition of Terms
		I: Appendix
	Α.	Summer Workshop Schedule
	В.	Extern Response Questionnaire
	c.	ENABEL Newsletter
	D.	Institutions Which Have Provided Facilities or

PROGRAM STAFF
Extern Network of Adult
Basic Education Leaders

Kleis, Russell J.

Director

Project ENABEL 427 Erickson Hall

Michigan State University

Boggs, David

Intern

Assistant to the Director Michigan State University

Clayton, Ronald

Intern Coordinator

Illinois, V

Michigan State University

Costick-Ward, Rita

Intern Coordinator

Western Michigan, II Michigan State University

Finney, Selma

Intern Coordinator

Michigan, Metro, IIIA Michigan State University

Korhonen, Lloyd

Intern

Associate Director 420 Erickson Hall

Michigan State University

Nair, Damodaran

Intern

Scaff Assistant

Michigan State University

Ostrom, John

Intern Coordinator

Upper Michigan, Minnesota, Wisconsin

Michigan State University

Rogers, Ralph

Intern Coordinator

North Eastern Michigan, I Michigan State University

Sayre, Charles

Intern Coordinator

Indiana - Ohio, VI

Michigan State University

Sibilsky, Jessie

Intern Coordinator Michigan, Metro, IIIB

Michigan State University

ADVISORY COMMITTEE Extern Network of Adult Basic Education Leaders

1970-71

Brown, Morris

Division of Adult Education Programs

U. S. Office of Education ROB 3 - 7th and D Streets Washington, D. C. 20202 Telephone: (202) 963-1110

Bryant, Joe D.

Supervisor, ABE

401 State House

Indianapolis, Indiana 46204 Telephone: (317) 247-6214

Ferrier, D. Ray

Director, Continuing Education Department

Detroit Public Schools

5057 Woodward

Detroit, Michigan 48202 Telephone (313) 833-7900

Gartrell, Kenneth

State Department of Education

3201 Alberta Street Columbus, Ohio 43204

Telephone: (614) 459-4919

Hofman, Joyce

305 Paris Avenue, S. E.

Grand Rapids, Michigan 49503 Telephone: (616) 459-4919

Hudson, Dr. Jospeh

Coordinator, Adult Education and Community

Services Unit

Michigan Department of Education

123 West Ottawa Street

Lansing, Michigan

Telephone: (517) 373-1692

Hutchison, Peyton

Director, Project READ Detroit Public Schools Stevenson Building 10100 Grand River Detroit, Michigan

ENABEL I

(313) 931-2409 Telephone:

Jones, Sharon (Mrs.)

Division of Adult Education Programs U. S. Office of Education ROB 3 - 7th and D Streets Washington, D. C. 20202

Telephone: (202) 963-1110

Kernen, James

Director of Continuing Education

Lansing Public Schools 519 West Lenawee Street

Lansing, Michigan

ENABEL I

Telephone: (517) 482-0715

Keyes, Karl

Consultant, Adult Education and Community

Services Unit

Michigan Department of Education

123 West Ottawa Street

Lansing, Michigan

Telephone: (517) 373-1823

Kosovac, Dorothy A. (Mrs.)

Director of Adult Education

Ferndale Public Schools

881 Pinecrest

Ferndale, Michigan 48220

ENABEL I

Telephone: (313) 542-2535

Lape, Keith

Assistant Director for ABE

Office of the Superintendent of

Public Instruction

316 South Second Street

Springfield, Illinois 62706

Telephone: (217) 525-7687

Manych, Nick

Principal,

Mott Adult High School

Mott Science Building, Room 100

1401 East Court Street Flint, Michigan 48503 Telephone: (313) 238-1631

Martin, Charlotte (Miss)

Supervisor, ABE

State Board of Vocational and Adult Education

137 East Wilson Street Madison, Wisconsin 53703 Telephone: (608) 266-1354

Miller, James W.

Chief, Adult Education Section

State Department of Education

3201 Alberta Street Columbus, Ohio 43204

Telephone: (614) 469-4161

Moore, L. Peggy (Mrs.)

Teacher

Lindbergh School

Barney and Hoyt Streets

Muskegon Heights, Michigan 49444

ENABEL I

Telephone: (616) 733-2047 10

Mueller, Elmer A.

Director of Adult Education Department of Education

State of Minnesota

Centennial Office Building St. Paul, Minnesota 55101 Telephone: (612) 221-2126

Nash, Dorothy (Mrs.)

Hazelton School 524 Hazelton Flint, Michigan ENABEL I

Telephone: (313) 232-5811

Nevels, James

Instructor, American Thought and Language

A STATE OF THE PROPERTY OF THE

Michigan State University

Apt. 205-A

2900 Northwind Farms

East Lansing, Michigan 48823

Schultz, M. Eldon

Adult Education Program Officer

HEW/USOE Region V

Room 406

228 West Jackson Boulevard Chicago, Illinois 60606 Telephone: (312) 353-6843

Williams, J. C.

P.O. Box 745

Lansing, Michigan

Telephone: (517) 489-8479

Part I

II FERACY AND THE

EDUCATIONALLY DISADVANTAGED

ILLITERACY AND THE EDUCATIONALLY DISADVANTAGED

Systematic enterprise. It involves among others, public and private schools, religious institutions, trade unions, industry, voluntary associations, social agencies, community colleges, universities, and numerous departments of state and national governments. Probably no other sector of the continuing education enterprise more appropriately involves nearly every one of these institutions than does adult basic education, and yet it is but newly acknowledged by most of them. A few thoughtful leaders have long proclaimed its importance; a few laws, enacted in this country over more than a century, have provided for education of "native illiterates and the foreign-born"; through several generations lonely pioneers have labored for its recognition; but "adult literacy" or "fundamental education" has historically been a very minor sector of continuing education. Abruptly, literally within a decade, it has risen to present unprecedented demands to professional educators and the entire continuing education community.

Its forebears are old and respected programs, though hardly historical giants. They include more than a century of Americanization classes for the foreign-born, a quarter century of freedmen schools for emancipated Negroes, literacy campaigns on this and other continents over nearly two centuries, night schools and Sunday Schools for youth and adults whose work in industry or mines precluded "regular" schooling, sporadic schooling for paupers or prisoners, and a Congressionally chartered Board for Fundamental Education.

These were simple programs, clear and humanitarian in their purposes, laudable in the dedication and sentiment of their advocates, demanding little of society and yielding much in satisfaction and sometimes in success to those who participated in them. The public has usually permitted, sparingly supported and rarely promoted them. In the case of freedman schools even permission was shortly withdrawn; and it was often grudgingly given in industrial towns to night schools and Sunday Schools.

The latest generation of forebears flourished briefly in the United States in the 30's. In CCC camps, TVA communities and assorted WPA projects under the Federal Emergency Relief Administration of "New Deal" days, out-of-school youth and economically disadvantaged adults went back to school. Teachers taught classes; youth and adults attended them; both were paid; and the payments streamed through the dollar circulating system. But economic recovery came; political reaction set in; war intervened; and unparalleled prosperity relegated public support for adult basic education and many similar domestic social efforts to extremely low rank in political and professional priority systems.

Adult elementary education lay almost dormant until the decade of the 60's when "war" was declared on poverty and undereducation. Rediscovery of the social and economic plight of our nation's poor resulted in the allocation of new resources for the resolution of a multitude of problems of the economically and educationally "disadvantaged." First through the Economic Opportunity Act of 1964, and later through the Adult Education Act of 1966 (Title III, ESEA as amended) the United States committed itself to a national effort in support of adult basic education.

The problem of illiteracy in the world is one of massive proportions.

It is estimated that of the 1,881,880,000 people that comprise the world's adult population, over 39% or 740,000,000 persons are unable to read or write

at the most minimal level. It is further estimated that over 60% of the world's adult population can be considered functionally illiterate, that is, unable to perform normally and responsibly in a modern complex society.

The problem in the United States is surprisingly serious. According to the U. S. Bureau of the Census, almost 24,000,000 persons 18 years of age and older, have had less than 8 years of schooling and can be considered functionally illiterate. Then there are the completely illiterate - those unable to read or write a simple message in English or any other language. The Census Bureau estimates that slightly more than 3,000,000 Americans, 14 years or older are in this category. These cursory statistics understate the problem. Many studies reveal that years of school completed are far higher than actual achievement levels. Actual performance levels in reading and elementary arithmetic are likely to range from one to five years below the highest grade attained in school.

In the State of Michigan:

There are just over 5 million adults who are eighteen years of age and older and whose principal occupation is other than that of student.

Two million of these adults never attended high school.

One million entered high school but dropped out before graduation.

Three-quarters of a million have completed one year of schooling or less.

One hundred thousand are migrants, many of whom speak little or no English and have little or no basic education.

^{1&}lt;sub>UNESCO</sub> Statistical Yearbook, 1969.

²United States Census Report, 1960, U. S. Covernment Printing Office.

Against these dismal data Michigan's most recent year of "progress" in adult remedial education yielded:

- nearly 5,500 adult high school graduates;
- approximately 6,000 out-of-school youth and adults who passed the General Education Development Examination and received high school equivalency certificates;
- fewer than 14,000 enrolled in adult basic education programs;
- 4. more than 30,000 youths added to the drop-out pool.

While our ABE accomplishments represent a threefold increase since 1964, their sum does not yet match our annual production of high school drop-outs.

But these statistics, staggering as they are, ignore the more human aspects of the problem in our complex contemporary world. The psychological and social implications of illiterarcy and poverty reach deep into the soul of many individuals, beleaguered as they are by a multitude of immediate pressures. Forty to fifty million people in the United States are becoming increasingly invisible. Educational and economic deprivation involve psychological implications which statistics cannot indicate.

"Low aspirations, family instability, illegitimacy, unemployment, crime, drug addiction and alcoholism, frequent illness, and early death" very commonly accompany poor education; and they comprise aspects of the problem which often go unrecognized. The educationally disadvantaged often are more concerned with the present, immediate needs of securing food for the next meal, or figuring out a way to get shoes for the children, than they are for longer term educational goals. They are forced to consider immediate problems, and often forego any long term achievements or aspirations for what they consider an impossible goal.

Dwight MacDonald, Our Invisible Poor, Sidney Hillman Foundation No. 23, pp. 8-9.

^{4.} Kenneth Clark, Dark Ghetto, Harper & Rowe, 1965: New York, p. 23.

In a society which expects its people to read and write reasonably well, one who lacks this ability and the earning power that usually goes with it, is subjected to a keen sense of personal failure and inadequacy. This lack of self-regard is often damaging to his whole personality and may make of him a very different person.

Emotional upset is one of the many forms of the vicious cycle of impoverishment. The structure of society is hostile to these people. The poor and undereducated tend to become pessimistic and depressed; they seek immediate gratification instead of saving; they act out. Once this mood, this unarticulated philosophy, becomes a fact, society can change, the recession can end, but there is no motive for movement. The depression has become internalized. This results in what the middle class sees as "lazy people who just don't want to get ahead." These people who are too sensitive to demand that cripples get up and run, ask the poor to get up and act just like everyone else. The poor are not like everyone else. . . . they think and feel differency. . . . 5

Perhaps the most socially significant aspect of the twin handicaps of educational disadvantage and poverty is its increasing invisibility and increasing isolation.

The poor are increasingly slipping out of the very experience and consciousness of the nation. If the middle class never did like ugliness and poverty, it was at least aware of them. "Across the tracks" was not a very long way to go . . . Now the American city has been transformed. The poor still inhabit the miserable housing in the central area, but they are increasingly isolated from contact with, or sight of, anybody else . . . Living out in the suburbs, it is easy to assume that ours is, indeed, an affluent society . . .

Clothes make the poor invisible too: America has the best-dressed poverty the world has ever known

Many of the poor are the wrong age to be seen. A good number of them are sixty-five years of age or better; an even larger number are under eighteen

^{5.} Harrington, Michael, The Other America: Poverty in the United States, McMillan, New York, 1962, p. 8.

And finally, the poor are politically invisible They are without lobbies of their own; they put forward no legislative program. As a group, they are atomized. They have no face; they have no voice Only the social agencies have a really direct involvement with the other America, and they are without any great political power 6

⁶Harrington, Michael, op. cit., p. 8.

Part II

DEVELOPMENT AND FUNDING
OF THE PLAN

DEVELOPMENT AND FUNDING OF THE PLAN

Michigan State University, through its College of Education and Continuing Education Service undertook to develop and conduct a region-wide in-service training program for directors, counselors, and teachers in public school adult basic education programs with special concentration in Michigan and with active involvement of similar ABE workers from the other states of Region V. The university requested and was awarded a grant of \$142,000 from the United States Office of Education. It also requested and was awarded two supplementary grants, one from the Michigan Department of Education (\$30,000) and the other from the Office of Superintendent of Public Instruction in Illinois (\$6,000). The funds have been used to expand staff and resources and undertake, in cooperation with State Departments of Education and selected universities, community colleges and local schools, to increase and improve adult basic education for disadvantaged adults and out-of-school youth.

In late 1963, the Michigan Department of Education (MDE), through Dr. Donald Butcher, Coordinator of Adult Education and Community Services, had requested the university's Office of Graduate Studies in Continuing Education to design and conduct an in-service training program for directors, counselors, and teachers in public school adult basic education programs in Michigan. Department had acknowledged that very few public school workers were prepared to deal effectively with the unique and complex problems they confronted in seeking to reach and serve disadvantaged adults; it had noted that adult basic education was accorded very little of professional commitment, status, or support; and it had observed that previous in-service training programs had not been sufficiently comprehensive, that they had not reached sufficient numbers of ABE workers, and that they had not provided follow-through to relate training to problems as they evolved. 20

In response, Project ENABEL (Extern Network of Adult Basic Education Leaders) was designed and proposed. With severely restricted available funding and excellent cooperation of many agencies the project was launched in July, 1969, to attack the problems which had been identified. That preliminary project involved the following as principal personnel components:

- 1. A nuclear initiating-planning-coordinating team of ten:
 - a. the project director (Director of Graduate Studies in Continuing Education),
 - b. an associate director and three staff associates (all advanced graduate student interns with experience in ABE),
 - c. a graduate assistant (a doctoral candidate with experience in administration of university extension),
 - d. three consultants of the Michigan Department of Education (each responsible for liaison with public school ABE programs in a third of the state),
 - e. a project secretary.
- 2. A cadre of 72 "state externs" (teachers, counselors, and directors selected in teams representing school or regional ABE programs throughout the state).
- 3. A "regional extern" group in each of the six regions of the state (teachers, counselors, and directors in public school ABE). Group membership ranged from 22 to 85 and constituted an aggregate of 346.
- 4. Staff teams in approximately 80 schools who received visitation, consultation, and/or training assistance from ENABEL staff members.
- 5. A faculty of 36 invited members from 14 institutions. Contributions ranged from a single consultation to an instruction series equivalent to a graduate course.

Dr. Richard Barnhart, Acting Coordinator after Dr. Butcher's leaving the Michigan Department of Education, requested that MSU expand and continue Project ENABEL in 1970-71. ABE directors from Illinois, Indiana, Ohio, Minnesota, and Wisconsin later declared their desire and intent to participate. The following steps led to the expanded plan and to its subsequent approval and funding as a cooperative region-wide project:

- 1. An initial proposal dated November 14, 1969, proposed continuing and expanding ENABEL in Michigan.
- 2. A letter dated February 19, 1970, signed by Grant Venn, announced approval for negotiation of Proposal Number: 1-323-1018(T), titled "In-Service Training for Teachers, Administrators, and Counselors in Adult Basic Education in Michigan."
- 3. A telephone call on April 1, 1970, from Miss Jean Hinsley reported that the approved funding level was \$26,800 less than the amount requested and that funding was contingent upon serving all states in Region V.
- 4. Consultations were undertaken with university officials, colleagues in the Michigan Department of Education, selected representatives of other state departments of education and Mr. Eldon Schultz, Regional Program Officer in Chicago.
- 5. An informal meeting of Region V state directors in attendance at the Florida State University Institute was held on April 8 in Talahassee. Descriptive statements were supplied by mail and both Mr. John Griffin and Mr. Paul Delker attended the meeting at least briefly. The report from that meeting included the strong recommendation that ENABEL be continued in Michigan as a strong pilot program with provision as possible for other states to observe and, perhaps, participate.

- 6. On April 10 the full ABE staff of the Michigan Department of Education met with the project director to evaluate the first year and suggest modification for a second year of ENABEL. They suggested that 80 "state externs" be recruited and trained and that the regional effort within the state should be expanded.
- 7. Two new proposals were developed and submitted on April 20. One amended the original proposal in conformity with the approved funding limitation to serve 64 state externs; the other requested a supplemental grant to serve an additional 64 state externs from Region V at large.
- 8. At a meeting on April 29 in Washington attended by Miss Jean Hinsley, Mr. John Griffin, Mr. Paul Delker and Professor Russell Kleis, it was proposed that the 64 training slots available under the approved funding be divided equally, 32 to be allotted to Michigan and 32 allotted to other Region V States. The requested supplemental grant was not approved since funds were not then available.
- 9. Dr. Richard Barnhart was immediately contacted and he, in turn, consulted with his staff and business office.
- 10. In meetings on May 7 and 12 intensive discussions were held between MDE and MSU representatives and a general agreement reached to continue ENABEL in Michigan with funding provided in part from Michigan ABE training funds (for 30 state externs and 3 interns) and in part from the USOE grant to the University (which provided for 32 state externs from Michigan and 32 for other states of the region in addition to 6 interns) and in part from an unexpended balance from 1969-70 operation.
- 11. At a meeting near Chicago O'Hare Airport on May 21, attended by Miss

 Jean Hinsley, Mr. Eldon Schultz, Mr. J. Clark Esarey and Mr. Keith Lape

 of Illinois, Miss Charlotte Martin and Mr. Thorston Horton of Wisconsin

and Mr. Joe Bryant of Indiana:

- a. The question of how Indiana, Illinois, Ohio, Wisconsin, and Minnesota should become involved was discussed;
- b. The three represented states requested and MSU agreed to make available "state extern" training positions;
- c. Requests for training positions were entered for all states except Michigan:

Illinois - 15 - 16
Indiana - 6 - 8
Ohio - 8 - 10
Minnesota - 4
Wisconsin - 6 - 8

- d. It appeared that all training requests could be honored and Michigan, by supplementing her quota as already planned, might be assured of 64 "state extern" positions.
- 12. Telephone consultations on May 25 confirmed that Mr. Miller of Ohio and Mr. Mueller of Minnesota wished for their states to participate.
- 13. On the basis of these dozen developments, an amended proposal was submitted on May 28, 1970.
- 14. At negotiation session and subsequent meeting with Mr. Delker on June 11, 1970, the USOE funding level was established at \$142,000.
- 15. Subsequently the Michigan Department of Education contracted to provide a supplemental grant of \$30,000 and the Illinois Office of Superintendent of Public Instruction contracted to provide a supplemental grant of \$6,000.

Thus, funding in the amount of \$178,000 was made available for the region-wide year-long project. That funding has enabled the development within one year, of a network of more than 2500 persons consciously and enthusiastically

linked in an effort to increase and improve adult basic education in 5 states: Illinois, Indiana, Michigan, Ohio and Wisconsin.

Part III

PROBLEMS, PURPOSES,

AND PARTICIPANTS

PROBLEMS, PURPOSES, AND PARTICIPANTS

It was in the struggle at Michigan State University to arrive at mission and goals that ENABEL departed in its character and structure from previous ABE training efforts. Five major tasks were undertaken:

- to analyze and describe the adult basic education problem in terms of its locus, scope, and essential character;
- to identify individuals and institutions whose present or potential functions are critically related to the ABE problem;
- 3. to identify personal qualities and professional competencies required of individuals, -- and structures, functions and relationships required within and among institutions in order for the ABE problem to be effectively addressed;
- 4. to resolve the question of the appropriate role of this land-grant university and more specifically of its program of graduate studies in continuing education, with respect to the ABE problem, and
- 5. to conceptualize a systematic scheme for appropriately relating the university to those other individuals and institutions to the end that required qualities, competencies, structures, functions and relationships might be enhanced and the ABE problem effectively attacked.

The Training Problem

Assessment of the essential character of the problem in terms of what is currently known about adult learning, the educationally disadvantaged adult, and the roles of mentors and institutions in ABE led to a basic presupposition that the fundamental problems in ABE are not simply the technical problems of teaching reading and related skills but the enabling of undereducated, dependent, self-deprecating, unemployed or underemployed citizens to become literate, less dependent, more self-respecting, more appropriately employed, and more fully participating members of the communities in which they live. Since it deals with persons who carry or should carry adult responsibilities, it is concerned not only with preparation for life, but with the present realities of coping with life.

It is concerned with what adults know, what they feel, and what they do. It involves three functions:

- instruction to enable growth in needed knowledge and skill with respect to vocation, market place, communication, mathematics, physical and mental health, government, basic physical and social science, the humanities, and human relations;
- counseling to enable enhancement of self-confidence and self-esteem,
 awareness of learning needs and opportunities, establishment and
 movement on a career ladder, clarification of alternatives,
 increased rationality in decision-making, correction of
 erroneous conceptions, and reasonable reconciliation of belief
 and practice; and
- community relations to enable engagement with needed health and welfare services, placement in appropriate jobs, access to legal protection and justice, contributions to community well-being, and interaction with significant others as effective and self-respecting persons.

We hypothesize from presently available evidence that attending to one of these functions and leaving others unattended may be unproductive or even counterproductive. A primary problem in pre-service and in-service training for ABE workers, then, is to deal with the multi-dimensional character of the ABE task. ABE workers must be prepared to act singly or as closely coordinated teams to help the disadvantaged youth or adult achieve integrated development as an individual and as a contributing and participating community member. Training and consultation should proceed from the assumptions that:

 Each ABE worker must be concerned with the knowing, feeling, and doing of the adult students with whom he works.

- 2. Skills in reading, writing, speaking, calculating, buying, voting, and performing a particular job are essential, but not sufficient outcomes.
- 3. Counseling is an essential and continuing component.
- 4. Resolution of health, family, employment, or legal problems is often both a prerequisite and a vehicle for effective learning.
- 5. Securing a job must be followed closely by assistance in developing the requisite skills, attitudes, and relationships--and by preparation for advancement to new levels of job performance and satisfaction.
- 6. A feeling of confidence and worth must be established, and can only be sustained as the adult student is enabled to make significant contributions to his own, his family's, his group's or his community's welfare.
- 7. Adult basic education should be focused upon evolving needs which are not always evident except through close observation and communication, --probably best accomplished through individual and/or group counseling.
- 8. Special and major efforts are required to reach those who most need adult basic education, and close cooperation among teachers, counselors, and supervisors are required to retain and serve them.

A second problem in training ABE workers arises from the fact that adult basic education involves clinical application of theory and principle. ABE presents situations which are complex, widely varied, and often obscure. No training program can possibly anticipate the wide range of working situations and prescribe the particular practice required for each, nor can it equip the new ABE worker, professionally prepared for different work, with all needed ABE theory and principle. The result is that pre-service training is necessarily generalized and may inadvertently turn out to be misleading. A systematic

arrangement for following training with continuing consultation among ABE workers and with trainers and researchers is very much needed. It should facilitate a professional as opposed to a "cook book" approach to practice situations. It should also enable much needed increase in our understanding of the ABE task.

Purposes

Based upon this perception of the mission of ABE and the problems it poses for training of professional workers, the proposed training project was designed as a region-wide network of ABE and related workers within which these purposes might be effectively served:

- 1. Expand awareness of the significance of ABE.
- 2. Develop bases for gaining fuller understanding of the disadvantaged.
- 3. Increase technical competence of teachers, counselors, and administrators.
- 4. Provide training and consultation throughout the operating year.
- 5. Influence other ABE workers not directly involved in the project.
- 6. More effectively relate field practice and university study in ABE.
- 7. Serve as a model for state or area programs of professional and in-service training.

Network Participants

Project ENABEL was viewed as a subsystem within a region-wide system of continuing education. It was officially endorsed and actively supported by the Adult Education Association, the Michigan Association for Public School Adult Education and the State Departments of Education in Michigan, Indiana, Ohio, Illinois and Wisconsin. Funding was supplied by the United States Office of Education, the Michigan Department of Education, the Office of the Superintendent of Public Instruction in Illinois, and Michigan State University.

Faculty contributions came from universities and community colleges in each of the states, social agencies, local schools, publishers, industry and, most

STATES, ROLES AND CIRCLES OF PARTICIPATION

significantly, from interns and externs themselves.

The Michigan State Library, the M.S.U. Extension Library, and the M.S.U. Instructional Media Center supplied a traveling library, materials and equipment displays, telelecture, recording, photography, video-taping and other materials and services. The Learning Systems Institute and Research Consultation Center of the University provided much needed back-up support as did regional and county extension centers.

Project ENABEL invited and employed the expertise, resources and cooperation of many agencies at many levels. The partnership between the Departments of Education in Region V and Michigan State University permeated and strengthened the entire enterprise. Of the many methods and media employed consultation was the most dominant and persistent. We assumed that no one person knows as much as he needs to know about ABE, that each of us knows something about it, that we are a network of professional workers whose competence could be expanded as we discover and utilize available resources, work with colleagues in examining our present performance, attempt to clearly define problems and principles and undertake cooperatively and systematically to study our enterprise and improve our performance within it.

Among the 2,500 or more whom ENABEL touched, three groups were most vitally involved: the 5 State Department of Education directors, the 10 doctoral interns and the 104 state externs along with the project director and 2 secretaries. The interns and state externs were at the center of the enterprise animating both research and training.

Central Staff

The central staff, the director and 10 doctoral candidates, comprised the

^{1.} See schematic drawing, Figure 1.

core unit of Project ENABEL. This group working together and with trainee teams, planned and implemented a comprehensive training sequence for state and area externs, designed the research, and provided follow-through to relate training to on-site problems.

The central staff team committed itself to visit every school which conducted an adult basic education program and offered to visit any school which considered establishing one. These visits served several purposes. Staff members offered consultive service, gathered research and evaluative data, noted and reported excellence in programs and generally sought to increase and improve adult basic education in Region V.

The principal animators of the entire network were the doctoral interns. Since their contribution to the project involved research and training, each was selected for his special competence. Each brought with him/her ar extensive background in ABE instruction, administration, counseling, or teacher training. Thus, apart from their role as doctoral candidates, these 10 constituted a competent professional staff.

For the purpose of the Project, one served as associate director, one as administrative assistant to the Director, three were selected for their expertise in adult counseling, curriculum and research; and five were selected on the basis of demonstrated excellence in and commitment to ABE. Seven of them assumed responsibility for coordination of training, research and communication for a section of the Region. In this role each worked with counterparts within one or more of the State Departments of Education. Each of these staff pairs worked with one or two teams of state externs in developing demonstration, training activities, and consultation services in an assigned area.

See Regional Activities Chapter for further details.

State Externs

A group of 104 teachers, counselors and administrators were identified as leaders or potential leaders in adult basic education from school districts throughout Region V and selected as state externs. Whenever possible, these externs were chosen in teams. Generally, teams from large school districts included five members; and teams from smaller school systems consisted of The teams of administrators, counselors and teachers two or three members each. were trained together. A team approach to in-service training was used. was hoped thereby to build a closer relationship among colleagues which would, in turn, facilitate more effective planning for regional meetings and in-service training at the local level. It was believed that the staff roles in ABE are so interrelated that close communication and inter-role knowledge is essential for an effective program.

The state externs' training included a 2-week summer institute at a "living" learning center" at Michigan State University, four Friday evening and Saturday seminars at the Kellogg Conference Center, four one-day regional in-service training laboratories, participation in home-school staff training and individual consultation by central staff. They were participants in the program of graduate studies in continuing education and, at their option, earned up to a maximum of 12 hours of graduate credit which they registered and paid for individually.

Fifty-two teachers, 8 counselors, 37 directors and 7 aides were selected, and the funded State externships were distributed across Region V: (30 additions were funded under MDE grant) Illinois - 15; Ohio - 8; Indiana - 8; Wisconsin - 10; and Minnesota - 0.

Area Externs

The area externs were the primary group for which this network was planned. As the state externs left Michigan State University, they were charged with the repsonsibility of planning and implementing area institutes. The over 1250

area externs were the result. The 104 state externs provided training for 12 times their number in the five states serviced in 1970-71. Each of these area externs participated in up to 4 Saturday institutes developed through ENABEL.

Local Externs

In each of the areas other directors, teachers, counselors and aides of ABE joined the network as local externs. These workers attended at least one local in-service program or were in consultations with area and/or state externs. It is estimated that there were 1000 local externs in the 1970-71 ENABEL Network.

Each of the 104 state externs and 1250 area externs were enlisted into a training team. At the participating school, in-service education and consultation was provided to teachers, counselors and administrators of Adult Basic Education. This at home cadre became known as Local Externs. Each was provided short or long term in-service education, and a sense of belonging to a much larger ENABEL Team.

Adaptability to State Needs and Plans

With a cadre of "state externs" receiving training through participation in the summer workshop and week-end seminars and a graduate student intern to coordinate and consult, ABE leaders in each cooperating state had a nuclear team around which to build state and local training programs. A state desiring to adopt the area institute phase was free to do so. Another state desiring to develop another form of training around its "state extern" cadre was similarly free. If no independent state effort was desired, a cooperating state had, at minimum, a cadre of "state externs" whose training was equal or superior to that provided in the traditional Regional Institutes.

A typical component of each state extern meeting in ENABEL was a planning and evaluation session on area institutes. These meetings involved all externs, appropriate interns and Department of Education consultants and resource persons

planning and evaluation activities, and their own department of education personnel were encouraged to join them. In addition, interns were available, within reasonable limits, to work with other state externs and State Department consultants in their own states. By that means, each participating state was assured a trained team available to assist in planning and/or implementing plans appropriate to its own problems and resources.

Part IV

TRAINING ACTIVITIES

TRAINING ACTIVITIES

The structural essence of ENABEL is an integrated and interacting network of training encounters for ABE workers and their co-workers in other community agencies and institutions. The network involves 5 levels of training intensity, approximately 150 locations, a broad range of carefully selected and focused content, and resources drawn from universities, government agencies, materials and media suppliers, practitioners, ABE clients and, most important, the participants themselves.

The principal training components, the basic number of participants and the operating period for each component in 1970-71 have been:

Intern Clinic Summer Workshop Weekend Seminars Area Institutes	10 104 104 1250	July through June July 26 through August 7 October through April October through April
Local Consultation and Training	1000	September through May

Intern Clinic

At the center of the network with the director, identifying problems, designing program elements, identifying and enlisting resources, monitoring and managing the enterprise, and exemplifying the animating and helping relationship throughout the system were the 10 graduate interns. Each had a comprehensive and authentic clinical experience in ABE.

As a clinical unit of professional study ENABEL has involved each intern in responsibility for (a) one or more curricular components of the project, e.g. teaching reading, counseling in ABE, English as a second language, etc.; (b) an administrative component of the project, e.g. coordinating one or more areas, fiscal management, research and evaluation, etc.; and (c) his own program of study and research. To integrate these elements and to build for them a substantial base in theory and principle, a staff seminar has been conducted throughout the academic year.

The principal purpose of the seminar has been to focus, evaluate, concentrate, and organize for application the best that is known about ABE. Interns have searched out, reviewed and shared reports of research, innovation and successful operation. They have analyzed and proposed solutions to problems encountered in the field. Perhaps the most important of their accomplishments has been that of intensifying and personifying the collegial relationship which is at once so much needed and so scarce among professional workers in the field of adult basic educat 1.

Summer Workshop

The basic launching activity, within which almost all field components of the project were generated and from which other training efforts moved forward and outward, was a two-week intensive summer workshop. More than 125 ABE leaders (interns, state externs, State Department of Education members, representatives of collaborating universities and USOE Project and Regional Program Officers) in addition to faculty and other resource persons participated.

The principal and special purposes of the workshop were to:

- establish ENABEL as an effective instrument for improving ABE at interstate, intrastate, and local school levels;
- 2. increase general professional insight and competence through:
 - a. fuller comprehension of the character and scope of the ABE enterprise;
 - b. more accurate perceptions of the character of ABE clients;
 - c. increased sensitivity and effectiveness as helping agents;
 - d. diligent effort to identify and eliminate practices which are inappropriate for working in ABE;
 - e. acquaintance with community agencies and the will and skill to work with them; and
 - f. knowledge of current policy and required strategies for

Jy

implementing and influencing it;

- 3. improve specialized knowledge (cognition, competence, and volition) of each participant in his unique service area through:
 - a. participation in intensive sub-workshops which focused upon specific populations, area and functions;
 - study of alternative materials, media, methods, and systems,
 and criteria for selecting among them; and
 - c. interaction with specialists in ABE and related fields;
- elevate awareness of, respect for and competence in the affective component of ABE work;
- facilitate development of intra-staff team work and inter-agency support networks as opposed to exclusively solo operation and bureaucratic boundary watching; and
- 6. develop preliminary organization and plans for area institutes and home school training.

The workshop provided 5 "streams" of training activity: (1) general activities of significance to all members of the ABE team; (2) intensive and specialized training in "focushops" on counseling, organizing and managing local programs, teaching of reading, teaching of mathematics, consumer problems, community organizations and services, and teaching English as a second language or dialect; (3) area "regionars" for analysis of special problems and planning of follow-through activities by areas and states; (4) laboratory and field experiences especially related to methods, media and materials and to collaboration between schools and other community agencies; and (5) special features which are brought to or developed within the workshop.

The workshop was based in a university living-learning center, Case Hall.

In addition it utilized a wide range of university facilities as well as nearby communities and agencies as laboratories. Housing, meals, meeting and display

areas and recreation facilities were provided in Case Hall. The central library, Instructional Media Center, Human Learning Institute, Reading Center, Diffusion Doom natation Center, counselor training laboratories, art center, gymnasium, pools, gardens, and museum were nearby and available for both individual and group use.

The program was very carefully, very fully and very flexibly arranged. It was the first and major function of the intern-animator team, working with the director, associate director and a workshop council, to provide structure, social activities, recreation and related "free time activities" were as thoughtfully attended to as the "working sessions". All were intended to serve the purposes of the workshop. The waking hours of all participants were fully utilized in a wide range of formal and informal, staff and participant planned, total group, sub-group or individual activities. Opportunity to earn 6 quarter hours of academic credit, graduate or undergraduate, was optionally available to participant's. Payment of registration and other credit-related fees was the responsibility of the student.

A major force throughout the workshop and extending to each of the ensuing activities was the consulting, adapting, resource-enlisting effort to enable personal, professional and community development where and when it was needed.

Area Institutes

A series of institutes in each area were cooperatively planned by an intern animator and state extern task force in collaboration with appropriate State Department of Education and university representatives and in consultation with area and local trainees. The institutes served as training laboratories for state externs and as professional assembly, training and consultation centers for all ABE workers of the area. They were open to all ABE workers, professional or paraprofessional, in the area and to any other school or agency personnel who desired to participate in the training. Central administrators and policy boards

ENABEL AREA INSTITUTES

Conducted in Illinois, Indiana, Ohio and Wisconsin, 1970-71

Venice, Illinois December 4-5, 1970 Carbondale, Illinois December 4, 1970 Marion, Illinois January 11, 1970 Decator, Illinois January 29-30, 1971 Chicago, Illinois March 19-20, 1971 Edwardsville, Illinois March 19-20, 1971 Belleville, Illinois March 25, 1971 Peoria, Illinois May 7-8, 1971 Chicago, Illinois May, 1971 Chicago, Illinois May, 1971 Chicago, Illinois May, 1971 Chicago, Illinois May, 1971 Chicago, Illinois		October 23, 1970 Cairo, Illinois November 10, 1970		SIONITII
	Many 8, 1971 Racine, Wisconsin	January 19, 1971 Waukesha, Wisconsin	September 26, 1970 Milwaukee, Wisconsin	INDIANA
March 6, 1971 Toledo, Ohio	December 5, 1970 Cleveland, Ohio	October 24, 1970 Norwalk, Ohio	September 13, 1970 Norwalk, Ohio	онго
March 12-13, 1971 Muncie, Indiana	February 12-13, 1971 Muncie, Indiana	January 15-16, 1971 Muncie, Indiana	December 11, 1970 Muncie, Indiana	WISCONSIN

ENABEL AREA INSTITUTES

Conducted in Michigan, 1970-71

		May 1, 1971 Saginaw	March 20, 1971 Alma	December 5, 1970 Midland	October 24, 1970 Bay City	MICHIGAN NORTHEAST
		March 13, 1971 Benton Harbor	January 23, 1971 Muskegon	December 5, 1970 Lansing	October 24, 1970 Muskegon	MICHIGAN WESTERN
			January 16, 1971 Detroit	November 21, 1970 Detroit	October 24, 1970 Wayne	MICHIGAN SCUTHEASTERN IIIA
			March 6, 1971 Troy	November 21, 1970 Hazel Park	October 17, 1970 Pontiac	MICHIGAN SOUTHEASTERN IIIB
	Sault Ste. Marie	March 13, 19/1 Marquette	January 16, 19/1 Marquette			MICHIGAN UPPER PENINSULA
Q	43	2				

of both schools and related agencies were welcome.

Area institutes had three principal foci: (1) the general substantive, affective and procedural adaptations generally required of professional and paraprofessional workers who wish to become effective as "helping agents" with adults in ABE, (2) the increase of competence as teachers (of reading or other subjects), counselors, directors or other special roles, and (3) special problems unique to the locale, ABE population, school policy or other characteristics of the area, and developments during the year.

The network of area institutes was intended to maximize the number of ABE workers involved and to "zero in" upon training needs unique to specific populations, places or periods. Enrollments ranged from 20 in essentially rural areas to well over 100 in metropolitan areas. Attending workers ranged from quite homogeneous to very heterogeneous in the nature of their work and the character of their problems in ABE. Use was made of such university and other specialists as were available in the region for developing 47 institutes across the 5 participating states.

These institutes constituted a further laboratory learning experience for interns and state externs. They were conducted principally at local schools and community colleges and provided at very low cost. Each was approximately six hours in length, thus making available eighteen to thirty hours of training for each of 1250 area externs.

The principal purposes of area institutes, in summary, were to:

- 1. extend the ENABEL network to include:
 - a. professional ABE workers who could not participate or could not be selected as state externs,
 - b. paraprofessional ABE workers,
 - c. potential ABE workers, and
 - d. others from schools, school governance, other social agencies

or the public who are concerned with programs for educationally handicapped adults or out-of-school youth;

- develop training experiences specifically adapted to regions,
 populations, problems and/or times;
- 3. enhance the quality of ABE work in each region by:
 - a. clarifying conceptions of ABE and its clients,
 - b. illuminating essential components of ABE,
 - c. increasing sensitivity and respect for ABE clients,
 - d. transmitting information about organizing, programming, financing, directing, instructing, counseling, supporting and evaluating in ABE,
 - e. stimulating and honoring exemplary programs, practices, materials, relationships, etc.,
 - f. encouraging productive working relationships within schools, between schools, and between workers in schools and those in other agencies, and
 - g. alerting policy-makers and the public concerning potentials and problems of ABE;
- 4. intensifying the learnings of interns, state externs and others:
 - a. through the disciplined thinking and dialog required to plan, conduct and evaluate training with others,
 - b. through the requirement to practice well what one has publicly recommended or endorsed,
 - c. by testing assumptions and hypotheses in new situations and with new data, and
 - d. by receiving the new insights which usually come from those

one sets out to teach or train;

- 5. expand the scope of ABE by:
 - a. identifying individual workers, teams or institutions who could initiate or improve forts in ABE and giving assistance to help them do it,
 - b. involving appropriate policy-makers or other influencers in activities which are likely to yield accurate and favorable information about ACE in its significance, and
 - planning activities designed to assist in launching or enlarging ABE programs;
- 6. expand the personnel and institutional resource pools available to serve ABE by:
 - a. identifying interes, externs or other participants who have significant contributions to make and affording them the opportunities to make them,
 - b. identifying and enlisting appropriate experts as contributors in institute programs, and then evaluating, acknowledging, recording, reporting and further involving them,
 - c. scheduling training sessions in appropriate communities and institutions and seeing that interpretation flowed through appropriate channels to appropriate publics, and
 - d. encouraging the development and/or expansion of graduate study programs in associated universities and the assumption by them of responsibility for ABE pre-service and inservice education.

Figure 2 Program components and related participants in Project ENABEL 1970-71

Local Consultation and Staff Training

At the local operating level ENABEL proposed 3 forms of effort to extend and improve ABE.

plan for improving his own performance and/or the operation of his own local program in ABE, and to specify the steps he proposed to take to accomplish his plan. It was assumed that in most cases these plans involved in-service training initiated or supported by the state extern team. Each was requested to report, and many were invited to display, the results of their efforts.

Project staff members (in company with state department of education consultants where feasible) visited the home school of each extern or extern team for consultation at least once during the project.

Interns, other staff members, and selected externs solicited and honored requests for consultation and in-service training from schools not otherwise involved in the network. Within the limits of time and other resources such direct assistance to local programs was provided without charge. Priority attention was given to new programs and to schools who contemplated, or were being encouraged toward, starting new programs.

The purposes of these local school consultation and training efforts were to:

- induct and inform new ABE workers;
- enlarge knowledge of all ABE workers with regard to finance, materials, media, methods, policies, practices, and strategies;
- 3. contribute toward more accurate conceptions of ABE and the personal and social problems with which it appropriately deals;
- 4. maximize the involvement of professional and paraprofessional ABE workers in efforts to improve their practices and programs;
- 5. enhance communication and cooperation among ABE workers in schools and between them and the private and public agencies appropriately related to educationally handicapped adults and out-of-school youth.

- 6. foster solid commitment from policy-makers, practitioners and public;
- 7. identify and give recognition to exemplary practices and/or programs;
- 8. encourage establishment of needed new ABE programs; and
- 9. gather data and ideas.

Advantages

Several advantages over other forms of in-service training efforts have been realized. During this first year as a regional project, ENABEL has:

- 1. served significantly more workers than have previously been involved in any single training project.
- 2. permitted small schools to participate, at least in area institutes, even though budgets and staff were limited,
- 3. provided flexibility to deal with individual, school, and regional training needs and to deal with them as they arose,
- 4. provided, through follow-through seminars and consultations, greater support for innovation and more objective evaluation of innovative projects,
- 5. uncovered and developed new in-service trainers through its involvement of state externs in local and regional staff training,
- 6. brought university faculty members and staff associates into mutually productive contact with field practice,
- 7. provided a pilot model of an integrated, flexible, inclusive, year-long state-wide and area training program,
- 8. enchanced visibility, status, and excellence of professional service in ABE among faculty, staff, graduate students, and trainees,

10. encouraged greater depth and continuity of study, especially by the gracuate student staff members and the state externs, and

11. stimulated and facilitated research in ABE.

Part V

STATE EXTERN NETWORKS

ILLINOIS

The broad structural guidelines of Project ENABEL afforded Illinois the opportunity to establish the following guiding principles in working with the fifteen externs from Illinois:

- Each extern shall realize the objectives of Project ENABEL and their viability toward personal, group and professional development.
- 2. Each extern shall make a positive response to the several questions which will determine the course of action of the group.
- 3. Each extern shall assist in developing the objectives and the format of the four scheduled weekend seminars.
- 4. Each extern shall develop a plan of action to include when necessary group input to facilitate the achievement of stated objectives.

buring the two-week summer institute the fifteen externs from Illinois shared experiences as individuals, as members of the Illinois network and as participants in the total program. The Regionars offered an opportunity for the externs to cooperatively participate in the program development which would occur in Illinois during the academic year. The extern group determined the course of action to be taken in developing their weekend seminars. It was "their show". Secondly, each extern formalized a personal plan to be followed in achieving local and regional commitments. Each plan received the attention of the group and occasionally was modified to insure increased fulfillment.

The Illinois Externs departed from the campus with a determination to bring about action. They established a communication network which offered mutual support. They looked forward to weekend seminars designed for their professional

growth. Each had a personal commitment to local and regional activities. Each returned to Illinois ready for action.

Because of its size and the intensity of work it had planned, the group decided to hold its own weekend seminars in Illinois, rather than returning to Michigan to meet with other state teams. Arrangements were made with Northern Illinois University to incorporate these seminars as graduate credit components of advanced degree programs for those pursuing such degrees.

Weekend seminars were held in different regions of the state providing an added opportunity for visitation to local programs. Externs grouped themselves regionally within the state to assume responsibility for a single seminar. Program guidelines for each seminar were developed by the group and delegated to selected externs for finalization through program formalization. The objectives were most flexible and responded to concerns identified during the summer and emergin concerns as they were identified.

A major portion of two seminars was devoted to an initial effort toward the development of "guidelines for in-service training of ABE personnel". Intensive interaction occurred within each subgroup. This effort represented a start with the recognition of obstacles which need to be evercome in the development of an in-service plan. This identification process represents the accomplishment of a necessary and important task.

Externs worked within local and regional administrative structures to develop regional and local institutes for adult basic education personnel.

Actual program commitment varied throughout the state in response to available resources. Project ENABEL activities of varying degrees occurred throughout the state.

Typical program components included an opportunity: (1) to increase instructional proficiency; (2) to learn of programs in similar ABE centers; (3) to become aware of services of social agencies addressing the same objectives; (4) to understand the role of the state department of education, (5) to develop increased

awareness of ABE on the national scene.

At least 513 ABE workers participated in the area institutes as formally registered externs. Perhaps as many more participated as unregistered area and local externs. It seems reasonable to estimate that 1000 ABE workers in Illinois were personally involved in ENABEL.

STATE COUNTY OUTLINE MAP

AREA EXTERNS

Terry Ave Dorothy Alexander Larry Abel Marie Armistead Rose Allen Joan Almanza John Ambuul Jack Antelis Julio Astacio Hattie Byrd Bel : Blakely James C. Telvins Ron D. Bantels Mr. Bernard Balthazar Mr. Cecil Bennett, Jr. Mr. Albert Bialik Mr. Richard Bradley Mrs. Ira Bonds Mr. Bush 🔦 Mrs. Brocks Mrs. Bradley Jean Bailey Sharon Bennett Ray Bower Audrey Bower Alice Branham Tony Bertau li Goward Brown Bill Bushell Louis Berman Wilma Barker Dorothy Braddock Vernetta Bramlet Shirley Buche Robert Baker Bernard Balthazar Irwin Baran Jean Barnett Carl Barshop Addie Beasley Marlene Becvar Leslie Bencsics Ershell Barg Kay Ann Berg Charmaine Biedess Joan Bishop Thomas Boege Adelaide Breen to Charles Brew Rose Marie Brown Marie Burton Jim Bryant

Eldora Adkins

Dave Buchhold Cynthia Crews B. Cunningham Conrad Crooks J. Camp Mr. Bradley Carlins Mazine Conloy Helen Carruthers Dale Chapman Evelyn Carell Abbie Collins Melvin Cunningham Reaha Corwin Mrs. Edith Cook Robert Cosnow Marjory Clark Eugene Camp Leonard Church Henry Caldwell Robert Carlo John Carney C. D. Carpenter William Carson Mrs. Mary K. Case Thomas Caulfield Irving Chasin Harold Christiansen Dorotoy Clarke Shirley Coleman Eileen Considine Miss Mary Dronin Norman Cross Daniel Cullinan Roger Clemmer Roger Davis A1 DeLoy Don Downing I. Dillinger Mrs. Mary Devitt Mr. Throdore Didesch Robelt Dorch Marilyn Davis Cheryl Davis Geri Domza! ski Emalee Drennan Ed Dowling John Daugherty Mary Helen Davidson Paul Davis Virginia Davenport Patricia Dacosta Rosemary Caviera

Bruno De Maertelaere Richard Devlin Charles Dobra Rose Donnelly Sam Dorne Thomas Doyle William Dunham Casimir Durava Donald Duster Mary Eson John Ervni John E√ans Harry Ellis Alvin H. Eicholz Sally Engle Donald Edgar Dorothy Edmondson Martin Ellin Anthony Fambro Helen Freeman Dick Fearheiley Mirian Franks Ferne Farris Sarah Fox Lee Fisher Michael Fello Jeannette Fieldhouse Ian Fingerman Patrick Flanagan John Forli William Fox Ralph Frank Bernice Freeman Joseph Fulco Pat Goebel Miss Linnetta Gibbs Virginia Goetz Pushpa Gopalan Melinda Green Frances Gibbs Mary Gomez Charles Greer Dorothy Gaffney Raymond Gardner Robert Gausman Robert Gelfond Joseph Gibbons Edward Gierut Lawrence Goldberg Theodore Goldberg Charles Good Yvonne Goodson Joseph Grabinski

Kenneth De Luca

Illinois; cont.

James Granuto Jerone Green Bobbe Greenberg Ay Hampton Lucy Hunniutt Edna Hoult Mrs, Estable Hawkins Mrs. Upal G. Hunt Mr. James Bubbard Miss Henney Mr. Heim Ruby Harmon Hazel Hirons Mary Hackert Doris Hudson Verda Henry William Hines Colleen Harrison Susan Haynes Norman Hull Ceraldine Hiller Charles Hagan Edward Haak David Hajek Sonia Handler Nolan Harrison, Jr. Julie Healy Ralph Hegener Joyce Heller Bernadette Helizcon Mrs. Fay Herman Marie Heuer Dorothy Hicks Miss Judith Hill Mrs. Anna Hines Ethel Hixson William Hudson De Calvin Hughes Paul Hobel John Ires Frank Irwin Pat Johnson Thomas Jones Mrs. Ann Johnson Miss Linda Jackson Mr. William Johnson Miss Edna Joyce Mrs. Jones Joe Jackse Jack Jones Pauline Judge Karl Jagen

Gwendolyn Jamerson

Irene Jarvi Hamilton Jenkins Winston Johnson Harrict Jones Susan Jones Ruth Jordan Betty Joseph Leone Juszczyk Jessie Kachmar Laroy Kaplan Patrick Kane Shirley Karmel Antoinette Kashuba Terri Katsulis Ronald Katz Frank Kay Joseph Kazmierczak Katherine Keating Thomas Keating Matthew Kelleher Leonard Keller James Kally Paula Kelly Norah Kennedy Malcolm Kerr William King Ellen Kirby Joseph Kosezla Dolores Koza Walter Kramer Helen Kreuser Ora King Mrs. T. Knox Mrs. Lucille Kahn Mr. Patrick Kane Mr. Devin Kelly Mrs. Eunice Knutsen Mr. James Kelly Betty Kiger Marian Kite DeLloyd Keas Ronald Katz Wayne Kaiser Mrs. Love Janet Landrus Ralph Lovall Meryl Lyon Joe Livesay Nancy Latinovich Betty Levin Allan Lehmann Claudia Labarces

Edward Lamay Melvin Langtim Mirjam Leaman Richard Lewandowski Raymond Libuse Ronald Lukas Helen Lyons Alpha Lockarel Janet Landreth Isable Mathis Carol Murphy Mrs. Margaret McGowan Mrs. Marie Marsh Mrs. Rosabelle Mintz Miss Clare Martin Mr. Ralph Morrison Mrs. Martin Millie Mills Blanch Mills Janet Moslehi Ann Metz Frank Miller Josephine Marino William McVey Catherine Morics Sam Milosevich Ollie A. Moran Martin Mindell Sharon Moss Gladys Moore Anthony Mangino Frank Martinez Earl Massel Ercel Mayes Owen McAteer Andrew McCann Elizabeth McCown Carrol McCoy Joanne McCarvilld John McGuire Derl McFarlin Ronald McMurray William McVey Claire Meehan Randall Middleton Pauline Minor Alice Montavon James Moran Mary Moran Richard Morello Lillian Moscovitch Robert Moore Charles Morgan

Robert Laier

Illinois; cont.

M. E. North Mrs. Virginia Nichols Mrs. Violet Nagy Bonnie Norris Florida Norris Helen Novak Josephine Nocula Frederick Noverini Richard Olaxbeard Alma Oakley Gladys Odeneal Robert Oakes Clover Oliver John O'Neill Annie Price Foyetta Page Peggy Parke Richard Parke Marion Patrick Dee Penn Willard Puffer Ethel Peterson Jack Persky James Planer Helena Prucha Helen Prast Patricia Padovano William Patel Robert Patterson Norma Perlman Rita Peterson Daniel Petromilli Edward Piertraszek Lois Polakoff Mary Pollard Kenneth Prokop Willard Puffer Margaret Purcell Gerald Pyster Willa Dean Power Marian Patrick Jim Russell Duane Rankin Bob Russo Mr. Thomas Rotruck Mrs. Emily Richards Mr. Seymour Roth Genevieve Ryan Richard Risner Samuel Rosenthall Gladys Ramsey Lois Romig Mary Ray

William Rigney Miss Elha Rivera Miss Wilma Roberts Martin Rockwell Sylvia Rodgriguez Ethel Romanoff Anne Rosenberg Rona Ruben Jessie Ragan Claude Roberts Chlorean Reeves Jen Ryan J. Sandingham Miss Patricia Spanik Miss Scanlan Mr. Bernard Spillman Mrs. Lillian Stephens Mrs. Rosella Sackett Miss Bertha Sterenson Shirley Scofield Maurine Sell Bette Schuster Helen Stron Frances Sanders Shirley Scribner Al Sherline Kay Schade Earl Stelzer Gwendolyn Samuels John Sheehan William Smith Margaret Sering Berg Sallerunn Joseph Savino Joseph Sblendorio Robert Schappert Miss Elaine Schuster Joseph Schwartz Robert Schwartz Ben Selzer Barry Shapiro William Sherwin Irwin Shudnow Joseph Silverstein Ronald Simon Evelyne Sloran Irene Somers Walter Sowa Gerald Spero Rosann Stark Richard Starman Daniel Steffey William Steele

Coland Steinhouser Howard Stevens Michael Striegl Linda Simpson Doris Stearns Merrill Stricklin Helen Storm Annie Thureman Mrs. Edna Thomas Mrs. Golden Traylor Flora Thomas Frances Thompson Leland Thompson Pauline Thorton William Taglia George Talley Albert Thal Charles Theodore Fern Thomas Helen Thomsen Robert Thompson Maria Tiagonce Lorraine Tierney Marvin Torrence Marietta Turner Frances Turner Mary Tanner Mr. Irving Ventura Mr. Votavo Mr. Vantyle June Vinson Fred Vernau Richard Vail Edward Venderplow Ored Wakeland George Wienier Mrs. Ruth Williams Mrs. Lois Wright Dan Winland Barbara Williams Alice Wegenhaupt Rita Wissing Madonna Wilson Tom Ward Ralph Westerman Mildred Woodward Phylis Wintersteen Marietta Watson Helen Walden Delores Wagle Russel Warren Adriane Weinstein Johnella Wells

Illinois; cont.

James Wesen
Donald Wharton
Betty White
Emmett White
Carrie Wilson
Edward Wojnicki
Josephine Wold

Mrs. Jean Woods Richard Wynne Maggie Walls Thelma White Richard Wiggins Madonna Wilson Tom Wilson
Matilda Yoelin
Jean Yosepian
Mrs. Nina Young
Edwin Zazove
Eleanor Zeff

II 1970 MICHIGAN STATE UNIVERSITY ILLINOIS

PROJECT ENABEL II REGION 5

6 K

ERIC

Full Text Provided by ERIC

INDIANA

In Indiana Project ENABEL had a major impact in the expansion of counseling and guidance. The learning laboratories that are in operation in Indiana will soon begin to place greater emphasis on the need for individual counseling and guidance than has been the case in the past. This is due to some extent to the efforts and impact of Project ENABEL. Of course, the principal service that Project ENABEL provided for Indiana was in helping the State Department, the universities and the local directors get together to develope and implement an in-service training program.

We were concerned with the entire state of Indiana including adult basic education. Previously it has been offered primarily in correctional institutions. As is clearly evident in the list of area externs from Indiana, they are from almost all of the 32 districts which have adult basic education programs.

Project ENABEL touched all of the programs in Indiana. There were 2,722 students who would be regarded as urban; 297 students served in rural areas; and 290 students served in reformatories. The racial and ethnic background of these students are varied but served within this legion were: 1,154 white students, 1,900 black students and 245 Spanis-speaking students.

A series of five weekend area institutes were held at Muncie at the Van Orman Roberts Hotel. They were offered with the cooperation of Ball State University who offered the course ED-AC-598, entitled "Seminar in Adult Basic Education for Directors, Teachers, and Counselors in Adult Basic Education Programs in Indiana". The dates of the institutes were December 11-12, 1970, January 15-16, 1971, February 12-13, 1971, March 12-13, 1971, and April 16-17, 1971. The continuing group included 40 area externs. Local consultation and in-service training efforts are estimated to have served another 45 ABE workers in the 32 schools.

AREA **EXTERNS**

INDIANA

Rhea Akermann	Emma Huber	Norman A. Roller
Marion, Indiana	Connersville, Indiana	Yorktown, Indiana
Leland E. Baker	Robert P. Hyatt	Gary Lee Scott
Zionsville, Indiana	Marion, Indiana	Greencastle, Indiana
Sharon L. Birdin	Thomas Hymer	Harry A. Stewart
Indianapolis, Indiana	Marion, Indiana	No. Vernon, Indiana
Dennis Bockert	Johnathan L. Jordan	John T. Tegarden
W. Lafayette, Indiana	South Bend, Indiana	Anderson, Indiana
Brenda Bridge	Louise A. Joyner	Michael S. Thomas
Huntington, Indiana	Connersville, Indiana	Michigan City, Indiana
Donald J. Buckley	Rollin E. Jump	James E. Toney
Portage, Indiana	Indianapolis, Indiana	Indianapolis, Indiana
Alan L. Buell	Nancy Drummond Kiger	David L. Weaver
Staunton, Indiana	Daleville, Indiana	Brazil, Indiana
Patrick F. Cahill	Ted Lane	Merlin E. White
South Bend, Indiana	Princeton, Indiana	No. Vernon, Indiana
Charles M. Cauley	John Malone	John Dewey Williams
Michigan City, Indiana	Chesterfield, Indiana	Chesterfield, Indiana
Paul Elliott	David Means	Harold Wilson
Portage, Indiana	Indianapolis, Indiana	Indianapolis, Indiana
James Lee Grimes Pendleton, Indiana	Larry Melsheimer	David Wolff Auburn, Indiana
James Lee Hensley	Berten W. Michael	Peter F. Yohler
Marion, Indiana	Crwon Point, Indiana	Muncie, Indiana
Robert Hewlett	James E. Parent	Paul A. Zeiss Vincennes. Indiana

Alan D. Holden

Pendleton, Indiana

Indianapolis, Indiana

South Bend, Indiana

Vincennes, Indiana

MICHIGAN STATE UNIVERSITY INDIANA, OHIO

PROJECT ENABEL REGION 6

MICHEGAN

For purposes of implementing the area component of the extern network, the State of Michigan was divided into three geographical regions with each region functioning semi-autonomously. Two of these areas were, in turn, divided into sub-areas. State externs from each area, with assistance from the central staff and Department of Education consultants were responsible for planning and implementation of four one-day institutes in their home area. The division of Michigan into areas and sub-areas was decided upon because of distances to be traveled, population, number of ABE programs, and the number of Michigan Department of Education consultants and the area they covered. Nineteen Saturday institutes were conducted in the 5 areas thus established. These institutes served 482 formally registered externs. Single-day participants who did not register for institutes and others served through consultation and demonstration are estimated at 400.

Area I is geographically located in the northeast one-third of the lower peninsula and the entire area of the upper peninsula. Because of geographical barriers and the distances to be traveled, this area was divided into two separate sub-areas and a distinct series of institutes was held in each.

The upper peninsula is primarily a rural area with the largest cities in the 10,000 to 20,000 population range. The area's major economic emphasis is on farming, mining, lumbering, recreation, tourism, and small industry. The population racial make-up is basically Caucasian with a few scattered Indian communities. There is very little other minority group representation. Twenty-eight percent of the population are considered functionally illiterate. There are eleven Adult Basic Education programs in the peninsula with an approximate total enrollment of five-hundred students.

The northeastern region of Michigan is characterized by a vivid contrast between rural farm setting and highly urbanized communities with extensive industry. The population is a racial mixture of Caucasian, Mexican-American, and Negro. The rural area is populated by a substantial number of poor white. Approximately 22% of the population are considered functionally illiterate, and have less than an eighth grade education. There are twenty-one Adult Basic Education programs in this area and an enrollment of slightly over four thousand adults.

Area II is also characterized by a range from heavily populated urban centers to highly rural communities supported by farming and agricultural industry. The northern section of this area has many small communities in the 5,000 to 10,000 population range whose major economic activity is small industry and tourism. The population is racially mixed, with large representations of Mexican-American, Indian, and Negro populations. The Black population is predominantly found in the several larger urban centers. There is, also, an influx of of Mexican, Puerto Rican and southern white migrant workers in the rural areas. A large number of former migrant workers now have settled permanently in this region of Michigan. Approximately 20% of the population are considered functionally illiterate and less than an eighth grade education. There are 36 Adult Basic Education programs in this area with an enrollment of slightly over two-thousand adults.

The populous metropolitan and suburban section of Southeastern Michigan comprised the third geographical area for Project ENABEL. It was felt that the ABE task in Detroit differed significantly from the task in suburban communities; hence, the area was divided into two separate units, (1) Detroit and (2) Southeast Michigan, to more effectively provide in-service education for administrators, counselors, teachers and aides. The division of the area

enabled participants to focus on specific educational problems concerning their local ABE programs and their communities.

Detroit's thirteen state externs were divided into two groups, five of whom were assigned, along with out-state externs, to Region IIIA, and the remaining eight were assigned, along with other externs, to Region IIIB. Region IIIA was then comprised of one-half of the Detroit Public School system's adult basic education workers and the following suburban and metropolitan areas: Anchor Bay, Avondale, Birmingham, Centerline, Clawson, Clarkston, Clintondale, Ecorse, Fitzgerald, Grosse Pointe, Harper Woods, Hazel Park, Lakeview, Lamphere School District, Madison School District, Mt. Clemens, and New Haven. The districts in Region IIIB, in addition to half of Detroit, were Oak Park, Peck Community Schools, Ferndale, Pontiac, Port Huron, Richmond, Rochester, Roseville, Royal Oak, St. Clair County Community College, St. Clair River Area Program, Southfield, Utica, Van Dyke Public Schools, Warren Woods, Warren Consolidated and Waterford township.

Adult Basic Education students in Area IIIA reside in sidely different communities and come from different economic classes. The majority of the adult basic education students living in t two large metropolitan centers served by Area IIIA teaching personnel in Pontiac and Detroit are Negro. In Detroit approximately another 30% of the ABE enrollment is comprised of foreign-born students.

Adult basic education students in Area IIIB generally reside in central city areas or suburban housing projects and developments. A substantial number of ABE students are employed as unskilled industrial laborers. The ABE classes are housed in centers which are accessible to the clientele; housing projects, neighborhood schools, community centers, industrial plants, and churches.

According to the 1960 census, the population make-up is basically Caucasian and Negro. The inner city areas have heavier concentrations of Negroes while sub-

urban areas are populated primarily by Caucasians. Approximately 22% of the population are considered functionally illiterate. There are 26 ABE programs in Area IIIB with an enrollment of over 5,000 adults.

STATE COUNTY OUTLINE MAP

PROTECT ENABEL AREA EXTERNS

Northeastern, Michigan

George Adams Saginaw, Michigan

Rev. James Alston Saginaw, Michigan

Helen Anthony Alma, Michigan

Arvid Arvilla Mt. Morris, Michigan

Bernice Barlow Saginaw, Michigan

Beverly Boggs Alma, Michigan

Ray Boggs Alma, Michigan

Robert Bovee Grayling, Michigan

Maynard Christensen Alma, Michigan

Elzie Clemons Flint, Michigan

Charles Coggin Flint, Michigan

John Conger Owosso, Michigan

Mrs. Edward Cook Flint, Michigan

Kent Copeman Hadley, Michigan

Carmen Correll Rosebush, Michigan

Leslie Cronk Mt. Pleasant, Michigan

Larry Crook Midland, Michigan Don Dansereau Mt. Morris, Michigan

Tom DeGrow Mt. Pleasant, Michigan

William Dietzel Flint, Michigan

Jeanette Downs Flint, Michigan

Elaine Ducharme Saginaw, Michigan

Mary M. Engel Flint, Michigan

Diana Ferguson Midland, Michigan

Marilyn Finch Alma, Michigan

Barbara Floyd Saginaw, Michigan

Dave Gabrielson Alma, Michigan

Elmer Galley Flint, Michigan

Ruth Ann Gibbs St. Louis, Michigan

Marguerite Graham Alma, Michigan

Mary Gross Flint, Michigan

Peter Haas Mt. Pleasant, Michigan

Carol Hale Flint, Michigan

Karyl Hartzler Remus, Michigan Paul Henry Mt. Morris, Michigan

Rolanda Holland Linwood, Michigan

Coyla J. Holt Flint, Michigan

John Hoy Midland, Michigan

Peter Inguarsson Grayling, Michigan

Marion Johnson St. Louis, Michigan

Richard Johnson Gladwin, Michigan

Ike Launstein St. Louis, Michigan

Eleanor Lentz Alma, Michigan

Gladys Levi Saginaw, Michigan

Sister Mary Ervin Bay City, Michigan

Sister Mary Jude Bay City, Michigan

Velma McClintic St. Louis, Michigan

Shirley McClure Gladwin, Michigan

Ginny McDonald Alma, Michigan

Helen McDowell Saginaw, Michigan

Jerry Michalsky Bay City, Michigan

Northeastern, Michigan; cont.

Mary Micinski Flint, Michigan

John Moliarra Flint, Michigan

John Palmer Alma, Michigan

Bethany Parker Saginaw, Michigan

Clarence Pease Auburn, Michigan

Molly Perez Alma, Michigan

David Potrgua Midland, Michigan

Monroe Price Mc. Pleasant, Michigan

Ruth Pullman Alma, Michigan

Maria Ramirez Breckenridge, Michigan

Sharon Reiber Saginaw, Michigan

Dorothy Reno Bay City, Michigan Paula Ridley Flint, Michigan

Charles Samuels Saginaw, Michigan

Willa Schwartz Unionville, Michigan

Naftalia Serna Stanton, Michigan

L. H. Sherbeck Bay City, Michigan

Ann Shock Pompeii, Michigan

Anna Sigura Saginaw, Michigan

Clyde Stephen Saginaw, Michigan

Sylvia Stephen Saginaw, Michigan

Zae Stineman Saginaw, Michigan

Marion Teagarden Flint, Michigan

Rosa Torres Mt. Pleasant, Michigan

Walker Townes Flint, Michigan

Dale Trimble Corunna, Michigan

Merlin Valler Mt. Morris, Michigan

Shirley Watson Grand Blanc, Michigan

Idella White Bay City, Michigan

Rose Williams Flint, Michigan

Rosa Winchester Saginaw, Michigan

Ruby Wofford Saginaw, Michigan

Gladys Wolven Ithaca, Michigan

Dorothy Zeoli Mt. Pleasant, Michigan

Western Michigan

Ethel Ahnstrom Muskegon, Michigan

Carole Atvur Grand Rapids, Michigan

John Baker, Sr. Lansing, Michigan

Thenora Beard

Sharon Barber Orchard View, Michigan Anette Bennett St. Joseph, Michigan

E. Bivins Grand Rapids, Michigan

Rebecca Bleyaert Spring Lake, Michigan

Emily R. Bruck East Lansing, Michigan

Jack Euege Muskegon Heights, Michigan Grand Rapids, Michigan William W. Carter Grand Rapids, Michigan

D. Clemmens Muskegon Heights, Michigan

Cynthia Cole East Lansing, Michigan

Dale Conklin Holland, Michigan

Mrs. Marie Cornell Holland, Michigan

Western Michigan; cont.

Tracie Cushman Grand Rapids, Michigan

James Decker Ada, Michigan

Shirley Denton Benton Harbor, Michigan

Louis Drake Grand Rapids, Michigan

Pat Duignan Lansing, Michigan

John Dyksterhouse Holland, Michigan

Helen Eanon Benton Harbor, Michigan

Jorge Fernandez Grand Rapids, Michigan

Jack Finn Grand Rapids, Michigan

Mary Lou Frisbie Grand Rapids, Michigan

Linda Fritz Guroda, Michigan

George Garcia Lansing, Michigan

Hazel Goff Benton Harbor, Michigan

Betram Green East Lansing, Michigan

Winabelle Gritter Wyoming, Michigan

Trena Gross Muskegon, Michigan

Joe Gutierrez Holland, Michigan

Russ Harmelink Grand Rapids, Michigan Jane Harris Lansing, Michigan

Lynn Hasko Muskegon, Michigan

Sister Helen Louise Lansing, Michigan

Earl Hilliard Kalamazoo, Michigan

Margaret Hilliard Kalamazoo, Michigan

Joyce Hofman Grand Rapids, Michigan

Girenth Holladay Jackson, Michigan

Carol Hubert Jackson, Michigan

Sam Jersey Holland, Michigan

Louis Johnson Muskegon Heights, Michigan

Willie Journey Jackson, Michigan

Norma Kemppainen Grand Rapids, Michigan

Anne Kirby Grand Rapids, Michigan

Kathy Kirkwood Wyoming, Michigan

Jean Lambert Muskegon, Michigan

Jim Lehman Benton Harbor, Michigan

Cheryl Maclam Grand Rapids, Michigan

Mrs. Clinton Maki St. Joseph, Michigan Olga Martinez Muskegon, Michigan

Bill Matthews Jackson, Michigan

Thelma Mattson Muskegon, Michigan

Janet Lee Matzelaar East Lansing, Michigan

Charles Miller Spring Lake, Michigan

John Mixen Muskegon, Michigan

Charles Moore Benton Harbor, Michigan

L. Peggy Moore Muskegon Heights, Michigan

Clayton Morgan Benton Harbor, Michigan

Robert Murray Muskegon Heights, Michigan

Danica Nikolich Jackson, Michigan

Muriel Nye Battle Creek, Michigan

Bonnie Olcott Allegan, Michigan

Larry Page Muskegon, Michigan

Johnetta Perkins Grand Rapids, Michigan

Ezelle Phaneuf Augusta, Michigan

Erick Pifer Covert, Michigan

Dick Pointon Lansing, Michigan

Western Michigan; cont.

Thomas Poltrock Goodwin Heights, Michigan

Jo Anne Post Grand Rapids, Michigan

Anderson Potts Grand Ripids, Michigan

Gracie Ramierez Holland, Michigan

Fred Randolph Benton Harbor, Michigan

Annetta Ribbens Grand Rapids, Michigan

C. T. Richards Benton Harbor, Michigan

Lois Richards Benton Harbor, Michigan

Sandy Richards Benton Harbor, Michigan

Thomas Rochow Allegan, Michigan

Kay Salo Allegan, Michigan

Juan Armando Sanceda Perry, Michigan

Joe Sanchez Perry, Michigan

Maria Schiewe Lansing, Michigan

Pat Shafer Orchard View, Michigan

Frances Siems Holland, Michigan

Tony Smith Grand Rapids, Michigan

Joan Stephens Muskegon, Michigan Joyce Stone Grand Rapids, Michigan

Betty Strauss Benton Harbor, Michigan

Connie Strong Kalamazoo, Michigan

Betty Stuckman Lansing, Michigan

Dorothy Sullivan Muskegon, Michigan

James Tackmann Allegan, Michig n

Marge Tackmann Allegan, Michigan

Ann Taliaferro Lansing, Michigan

Janice Tantery Kalamazoo, Michigan

Susan Thiel Allegan, Michigan

Doug Twa Spring Lake, Michigan

Carol A. Varas Muskegon, Michigan

Sylvia VanBrocklin Benton Harbor, Michigan

Albert Vandak Muskegon Heights, Michigan

Karen VanderMolen Grand Rapids, Michigan

Jan VanReusen Grand Rapids, Michigan

Bob Vondale East Lansing, Michigan

Chester Ward Grand Rapids, Michigan Diane Ward Grand Rapids, Michigan

Luther Ward Grand Rapids, Michigan

Sherry Ward Grand Rapids, Michigan

Naldine Watson Benton Harbor, Michigan

Tom Wenger Ada, Michigan

Hazel Whipple Benton Harbor, Michigan

Gary Williams
Wyoming, Michigan

Virginia Wolf Benton Harbor, Michigan

J. E. Wyche East Lansing, Michigan

Joan Young Holland, Michigan

Margaret Zerby Okemos, Michigan

MICHIGAN STATE UNIVERSITY WESTERN MICHIGAN 1970 PROJECT ENABEL II REGION 2

1970 MICHIGAN STATE UNIVERSITY

PROJECT ENABEL II

REGION 38

DETROIT MICHIGAN

,我们就是我们的,我们就是我们的,我们的,我们的,我们就是我们的,我们就是我们的,我们就是我们的,我们也是我们的,我们就是我们的,我们的,我们们的,我们们的,我

PROJECT ENABEL 11 1970 MICHIGAN STATE UNIVERSITY REGION 3A DETROIT MICHIGAN

PROJECT ENABEL II 1970 MICHIGAN STATE UNIVERSITY REGION 4 UPPER MICHIGAN, WISCONSIN, MINNESOTA

Southeast Michigan, AREA IIIA

George Adam Maggie Carpenter Gladys Gadsdin Westland, Michigan Ypsilanti, Michigan Detroit, Michigan Norma Coleman Mildred Aldrich Vera Garland Inkster, Michigan Detroit, Michigan Detroit, Michigan Ruth Collina Theodore Anchell John Gavrila Detroit, Michigan Detroit, Michigan Riverview, Michigan Marjorie Cowan Ricardo Andretta Florence Gaynes Detroit, Michigan Detroit, Michigan Detroit, Michigan Margaret Crosthwaite Helen Baker Elsie Gilman Detroit, Michigan Detroit, Michigan Detroit, Michigan Clare Curran Doris Baty Ephrain Graham, Jr. New Boston, Michigan Detroit, Michigan Detroit, Michigan Agnes Davis Marjorie Beecher Robert Griffie Detroit, Michigan Detroit, Michigan Detroit, Michigan Beward Dent Ann Billock Joel Hackett Detroit, Michigan Westland, Michigan Detroit, Michigan Richard Dicesore Robert Bomer Philip Halper Dearborn, Michigan Detroit, Michigan Detroit, Michigan John Dickerson Patricia Bondo Nancy Hargrove Detroit, Michigan Detroit, Michigan Detroit, Michigan Charles Duncan, Jr. Melvin Breaux John Harrison Detroit, Michigan Detroit, Michigan Wayne, Michigan Mary Lou Durbin Evelyn Brown Ann Hatch Plymouth, Michigan Detroit, Michigan Ypsilanti, Michigan Lucie Ekvall Michael Burley Ray Hawkins Detroit, Michigan Monroe, Michigan Detroit, Michigan Barbara Elam Martha Burnstein Beatrice Hernandez Ann Arbor, Michigan Ann Arbor, Michigan Wayne, Michigan Patricia Fearnley Loreno Burton William Hill Highland Park, Michigan Romulus, Michigan Detroit, Michigan Joseph Focarty Clara Butler Doris Hodge Westland, Michigan Detroit, Michigan Detroit, Michigan

Marvin Camp

Detroit, Michigan

Vincent Caporale

Detroit, Michigan

Highland Park, Michigan

John Holm

Detroit, Michigan

Detroit, Michigan

Jacquelynne Huddleston

Edna Freeman

Karen Friedman

Detroit, Michigan

Southeast Michigan, AREA IIIA; cont.

Peyton Hutchison Detroit, Michigan Ronald Jackson Detroit, Michigan Edith Jacques Ypsilanti, Michigan Vahan Janoyan Detroit, Michigan Sister Jeanine Petrikin Wayne, Michigan Sister Joann Blanke

Frances Johnson Detroit, Michigan

Detroit, Michigan

Nancy Joynt Detroit, Michigan

F. Otto Katscher Detroit, Michigan

Karin Katscher Detroit, Michigan

Audrey Koloff Detroit, Michigan

Harrette Krite Detroit, Michigan

Valerie Komives Detroit, Michigan

Howard Kullen Detroit, Michigan

Carol Lawton Detroit, Michigan

W. MacAllister Detroit, Michigan

Lary Mackey Ypsilanti, Michigan

Bernard Mangham Detroit, Michigan Joseph Margnatta Detroit, Michigan

Mary Martin Detroit, Michigan

Joel D. Marwil Romulus, Michigan

Sister M. Rosary Mayer Wayne, Michigan

E. A. Mathias Highland Park, Michigan

Mary McAlpine Detroit, Michigan

William Mc.Donald Wayne, Michigan

Albert McGregor Detroit, Michigan

Marguerite McGuffin Westland, Michigan

Robert Mehoke Southfield, Michigan

Lynn Miller Highland Park, Michigan

Roy Monks Highland, Michigan

Kate Montgomery Detroit, Michigan

Grace Moorman Detroit, Michigan

Geotge Moroz Detroit, Michigan

Val Nannarone Dearborn Heights, Michigan

Paul Nastoff Wayne, Michigan

 \mathbf{g}

Alfred Neelands Ann Arbor, Michigan James Nelms Westland, Michigan

Dale Nicholas Warren, Michigan

Mary Novenski Detroit, Michigan

Ida Olshansky Detroit, Michigen

Jean Parker Detroit, Michigan

Ethel Patton Detroit, Michigan

Nandell Penn Detroit, Michigan

Creola Powell Inkster, Michigan

LeRoy Rice Detroit, Michigan

Roosevelt Richards Detroit, Michigan

Ernest Rouss Detroit, Michigan

Marguerite Saddler Detroit, Michigan

Lisa Savickas Southfield, Michigan

Thelma Schenck Ypsilanti, Michigan

Margueritte Shimmin Detroit, Michigan

Laurel Sieloff New Boston, Michigan

Irene Sinclair Detroit, Michigan

Alberta Singelyn Detroit, Michigan

Southeast Michigan, AREA IIIA; cont.

Jerome Sleuhn Wayne, Michigan

Gina Smith Garden City, Michigan

Mattie Snead etroit, Michigan

Norton Spencer Detroit, Michigan

Catherine Spengler Detroit, Michigan

Robert Stallworth Detroit, Michigan

Adrian Stanford Ypsilanti, Michigan

Richard Swanson Detroit, Michigan

Kenson Swer Southfield, Michigan

Mollie Tendler Detroit, Michigan Rhoda Terlizze Detroit, Michigan

Richard Thompson Taylor, Michigan

Edna Tipton Ypsilanti, Michigan

Larry Tuffin Detroit, Michigan

John Vance Detroit, Michigan

Rosey Wardlow Detroit, Michigan

Rucker Warren Detroit, Michigan

Dennis Wheeler Detroit, Michigan

Ruth Wheeler Detroit, Michigan

Marian White Detroit, Michigan Alma Whitley Detroit, Michigan

Suzanne Wickenhaiser Monroe, Michigan

Alvah Wickey Detroit, Michigan

Lois Williams Detroit, Michigan

N. Williams Detroit, Michigan

Stanley Williams Detroit, Michigan

Arabella Wilson Detroit, Michigan

Bill Wolfe Taylor, Michigan

G. F. Woods Detroit, Michigan

Southeast Michigan, AREA IIIB

Larry Archey Troy, Michigan

Dolores Blount Ferndale, Michigan

Jerry Breen Ferndale, Michigan

Cathie Buck Ferndale, Michigan

Rebecca Broughton Ferndale, Michigan

Anna Mae Burdí Ferndale, Michigan

Juliet Berryhill Pontiac, Michigan Mary Briggs Pontiac, Michigan

Ruth Beresh Troy, Michigan

Minnie Boode Pontiac, Michigan

Ralph Bielawski Fraser, Michigan

Charm Blakely Troy, Michigan

Mary Bader Royal Oak, Michigan

Charles Creech Royal Oak, Michigan Ralph Chenoweth St. Clair Shores, Michigan

Murle J. Campbell St. Clair Shores, Michigan

Mrs. Harold Cass Wayne, Michigan

Pauline Cooper Pontiac, Michigan

Sandra Doron Ferndale, Michigan

Frank DeSantis Hazel Park, Michigan

Jerry Dough Pontiac, Michigan

Southeast Michigan, AREA IIIB; cont.

Jerry Douglas Pontiac, Michigan

Daniel Davison Waterford Twp., Michigan

John Dumas Waterford twp., Michigan

Aneeta Daniels Pontiac, Michigan

K. Eager Troy, hunigan

John Floyd Ferndale, Michigan

Gretchen Forrester Mt. Clemens, Michigan

Sharon Grisdale Ferndale, Michigan

Leonard A. Gadzinski Hazel Park, Michigan

Johnnie Giliespie Pontiac, Michigan

Mrs. Billy Gordan Pontiac, Michigan

Natalie Glime Troy, Michigan

J. C. Gillespie Pontiac, Michigan

Eric Harrison Birmingham, Michigan

James Hermans St. Clair Shores, Michigan

Dan Iacovetta St. Clair Shores, Michigan

Sarah James Royal Oak, Michigan

Helen Kennessey Hazel Park, Michigan Bill Kromer Hazel Park, Michigan

Phil Keils Fontiac, Michigan

Ray Kaher Southfield, Michigan

Dorothy Kosovac Ferndale, Michigan

Jane Lapinski Hazel Park, Michigan

Mrs. K. H. Lahsmet Troy, Michigan

Doug Light Royal Oak, Michigan

Marie Logan Ponties, Michigan

Esther Littman Oak Park, Michigan

Gerald Moots
East Detroit, Michigan

Jerry Motz East Detroit, Michigan

Mike Miller Ferndale, Michigan

Helen Moss Royal Oak, Michigan

Eddie Mong Pontiac, Michigan

Robert Mehoke Bloomfield Hills, Michigan

Norman R. Miller Detroit, Michigan

Arthur Olds East Detroit, Michigan

Gertrude Olds Utica, Michigan Walter Pyszora East Detroit, Michigan

Mary Paul Pontiac, Michigan

Mary Payne Pontiac, Michigan

Charles Payne Mt. Clemens, Michigan

Tom Pankey Rochester, Michigan

Fred Rosa East Detroit, Michigan

Sheri Rhein Troy, Michigan

Eileen Ryke Southfield, Michigan

Barbara Spears Ferndale, Michigan

Lynn Stuvi Ferndale, Michigan

Rhea Sullivan Ferndale, Michigan

Jacqueline Smith Pontiac, Michigan

Mrs. Shirley Swegles Port Huron, Michigan

Peggy Smith Royal Oak, Michigan

Ken Siver Southfield, Michigan

Kathleen Thebo Pontiac, Michigan

Patricia Tibbs Pontiac, Michigan

Anthony Walawender East Detroit, Michigan

Southeast Michigan, AREA IIIB; cont.

Janice Wilson Mt. Clemens, Michigan Christine Welliver Southfield, Michigan Dave Waddell Royal Oak, Michigan

Annis Walton Pontiac, Michigan

Mary Weary Walled Lake, Michigan Wanda Youngston Ferndale, Michigan

Julia Winzer Pontiac, Michigan Bill Wentz Ferndale, Michigan Robert Young Farmington, Michigan

Rose Wiggins Berkley, Michigan

Upper Peninsula, Michigan

Clyde Ball Sault Ste. Marie, Michigan Elwood Erickson Marquette, Michigan

Hugo Kulju Negaunee, Michigan

Ruth Brown Sault Ste. Marie, Michigan Escanaba, Michigan

Leona S. Erickson

Bob Koski Escanaba, Michigan

Rose Battiste Pence, Wisconsin Ruth Fairbanks Sault Ste. Marie, Michigan

Eleanor Kirkish Houghton, Michigan

Bernice Bal West Iron Co., Michigan Marilyn Fawcett Gwinn, Michigan Katherine Kososki Ishpeming, Michigan

Irene Bottger Iron River, Michigan Agnes Fulayter Calumet, Michigan Sandra Liberty L'Anse, Michigan

Judith Bryant Calumet, Michigan

Shirley Girard Marquette, Michigan Kathleen Leonard Calumet, Michigan

Nettie Bianchi Calumet, Michigan Robert E. Greenlund West Iron Co., Michigan

John F. McDonald Sault Ste. Marie, Michigan

Julius M. Clapp Munsing, Michigan

Kasne Hodges Pickford, Michigan Mrs. John F. McDonald Sault Ste. Marie, Michigan

Muriel Denton Rudyard, Michigan

William Hempel St. Ignace, Michigan Helen Mullally St. Ignace, Michigan

Jim Denton Rudyard, Michigan

Bob Hager Escanaba, Michigan

Taimi Martinson Ironwood, Michigan

Dianne DesJardin Hubbel, Michigan Christine Johnson Houghton, Michigan Don Mourand Ishpeming, Michigan

June Ewing Sault Ste. Marie, Michigan Calumet, Michigan

Kathy Jones

William A. Poppink Sault Ste. Marie, Michigan

Mildred Enich Sault Ste. Marie, Michigan

Charlotte Kibble Sault Ste. Marie, Michigan Sault Ste. Marie, Michigan

Mrs. William A. Poppink

Horer Peninsula, Michigan; cont.

Florence Peckus Sault Ste. Marie, Michigan Gwinn, Michigan

Lee Rowe

Rose Thomas Calumet, Michigan

Katherine Picel Negaunee, Michigan Dan Schofield Calumet, Michigan Rena Vittory Ironwood, Michigan

Leda Quigley Saule Stc. Marie, Michigan

Don Shirley L'Anse, Michigan Delores Voxx Calumet, Michigan

Ruth Randazzo Sault Ste. Marie, Michigan Ironwood, Michigan

Mrs. Esther Swanson

Bernice H. Williams Negaunee, Michigan

Paul Rader Munising, Michigan Don Sartorelli West Iron Co., Michigan Elton Yellowfish Sault Ste. Marie, Michigan

Carol Rouse Calumet, Michigan

OHIO

In Ohio Project ENABEL worked with the northern tier of counties from Toledo on the West to Ashtabula on the East. There were seven State Externs from five different school districts. However, as can be seen from the list of regional externs we drew people from any other parts of Ohio, although the primary emphasis was placed in the northern part of the State.

The greatest impact on adult basic education in Ohio was to create an awareness of the need for counseling along the lines of the helping relationship as put forth by Dr. Norman Kagan. It appeared during the year that in Ohio there had been a notion that only professionally certified counselors could assist in the area of counseling and guidance. ENABEL clearly has created an awareness of the need for all ABE staff, whether they be directors, teachers, or counselors to be concerned with performing guidance functions on behalf of ABE students.

It is hoped that, as the result of the meeting held at Norwalk and of possible future workshops with emphasis on rural communities, more programs will develop in the rural areas of Ohio.

There were 121 area externs from 30 different ABE programs which reprewented 30 different school districts. Another 100-125 persons were served in consultations and local staff training efforts.

On October 9, 1970, a follow-up seminar with state externs from both Indiana and Ohio was held at Cleveland, Ohio. In terms of area institutes in Ohio, there were 3 in all. The first was held at the Erie-Huron-Ottawa Vocational Education Center at Norwalk, Ohio on October 24, 1970. The second was held at Baldwin-Wallace College in Berea, Ohio on December 5, 1970. The third and final area institute was held at the University of Toledo on March 6, 1971.

Ohic and Indiana functioned as one area at the follow-up seminar held at Cleveland, Ohio on October 9-10 with the Ohio and Indiana state externs. The following topics were discussed: Counseling ABE Students, Learning Centers in Indiana, Comments from the Ohio State Department, and Planning Session for Indiana State Externs, and planning session for the Ohio State Externs.

On October 24, 1970, the first Ohio institute was held in Norwalk, Ohio. The general theme was "Workshop for Teachers, Counselors and Administrators in the Small ABE Programs in Ohio" The major concern at this institute was the establishment and enlargement of programs in the northern tier of counties in the state of Ohio. We dealt with the following items: Introduction to Project ENABEL, Adult Basic Education in small Ohio communities as viewed by the State Department, ENABEL and the Adult Learner, Teaching Adults, Recruitment of Students, and Administration of Programs.

The second institute held at Baldwin-Wallace College on December 5, 1970 again was for teachers, counselors, and administrators of adult basic education programs. The following items were of primary concern: Introduction to Project ENABEL, The Role of Counseling in ABE, The Intake Process in ABE, The Helping Relationship, and Exercises in the Helping Relationship.

The third Project ENABEL institute in Ohio was held at the University of Toledo, March 6, 1971. It was aimed at teachers, counselors and administrators of adult basic education programs. The following items were of primary concern at this workshop: What is Project ENABEL, Comments on the ABE Program in Toledo, What Can and Should Be Done in the 70's in ABE, Classroom Demonstration of Teaching Methods and Techniques, Ideas on Motivation and Recruitment as Tried in Ohio ABE Programs, and Pupil Recruitment, Motivation and Retention.

86

AREA EXTERNS OHIO

June Antoine	Vera Baymiller	Janis Green
Cleveland, Ohio	Toledo, Ohio	Painesville, Ohio
Clare Allen	Alicia Barboza	Marie Graham
Cleveland, Ohio	Toledo, Ohio	Cleveland, Ohio
Pearl F. Allen East Cleveland, Ohio	Gordon Chavis Woodville, Ohio	Seymour Greermeter Cleveland, Ohio
Jennifer Ames	Betty Chavis	Jessie Grant
Toledo, Ohio	Woodville, Ohio	Cleveland, Ohio
Ruthanna Adams	Ervin Carpenter	Gertrude Glann
Toledo, Ohio	Sandusky, Ohio	Cleveland, Ohio
Lois Boney	Alfred D'Aliberti	William Gee
Cleveland, Ohio	Lakewood, Ohio	Berea, Ohio
Shirley Brown	K. C. DeGood	Clarence Gump
Cleveland Heights, Ohio	Toledo, Ohio	Toledo, Ohio
Sister Coletta Bast	Jerry Drone	Eloise Gould
Cleveland, Ohio	Akron, Ohio	Toledo, Ohio
Mary Holden Baker	Nancy De la Garza	Sylvester Gould
Cleveland, Ohio	Toledo, Ohio	Toledo, Ohio
Mary Burks	Ulises De la Garza	George Gusses
Cleveland, Ohio	Toledo, Ohio	Toledo, Ohio
Ophelia Banks	Dan Foreman	Bernice Guy
Holland, Ohio	Eltove, Ohio	Toledo, Ohio
Gladys Beins	Josephine Feinster	Alice Gross
Toledo, Ohio	Cleveland, Ohio	Toledo, Ohio
Bessie Burns	Florence Fletcher	Carmen Griffin
Cleveland, Ohio	Cleveland, Ohio	Sylvania, Ohio

Ohio; cont.

Naomi Goings Toledo, Ohio

Cornelia Hannah Cleveland, Ohio

Mary Holt Cleveland, Ohio

Olga Horvath Cleveland, Ohio

Jean Heine Bay Village, Ohio

Adelaide Huntley Toledo, Ohio

Jack Hearns Warrensville Heights, Ohio

Ella Johnson Oberlin, Ohio

Andrew J. Jordan Hc. land, Ohio

Miss Sylvia Jackson Toledo, Ohio

Mrs. Sylvia Jackson Toldeo, Ohio

Helen Ketcham Cleveland, Ohio

Sandra Kynes Middleburg Heights, Ohio

Janice Kennedy Marion, Ohio

Karl Kessler Columbus, Ohio

Kent Kloman Columbus, Ohio

Emil Lisak Mt. Vernon, Ohio

Gleen Looman Oberlin, Ohio Marilyn Lathrop Medina, Ohio

Ruth Morgan Clyde, Ohio

Mary Ann Miller Zanesville, Ohio

Janice McKee Cleveland, Ohio

Leroy McGee Cleveland, Ohio

Margueritte Mulhern Cleveland, Ohio

Sallie Moore Cleveland, Ohio

Renita McElya Toledo, Ohio

Carl Michael Mt. Vernon, Ohio

Esther McPherson Toledo, Ohio

Elmer McGruder Toledo, Ohio

Robert McNamara East Liverpool, Ohio

Clifton Moseley Akron, Ohio

Sally Moore Cleveland, Ohio

Joan McAuley Cleveland, Ohio

James McAuley Cleveland, Ohio

Paul McFarland Cincinnati, Ohio

Mr. Moon Cleveland, Ohio Miss Ruth Moon Cleveland, Ohio

Viola Nix Toledo, Ohio

R. James Norton Elgria, Ohio

Robert Neudland Shelby, Ohio

Bernice O'Brien Cleveland, Ohio

Margaret O'Donnel Cleveland, Ohio

Estelle Oechsler Toledo, Ohio

Dorothy Power Cleveland, Ohio

Theorline Parker Cleveland, Ohio

Thelma Pierce Cleveland, Ohio

Patsy Patterson Cleveland, Ohio

Moses Pacheco Toledo, Ohio

Raymond Pacheco Toledo, Ohio

Carl A. Riegel Clyde, Ohio

J. M. Richmond Cleveland, Ohio

Elena Rapp Cleveland, Ohio

Etta M. Rivers Toledo, Ohio

Richard Stoffer Homeworth, Ohio

Ohio; cont.

William Scruta Cleveland, Ohio

Donna Shaffer Toledo, Ohio

Dorothy Shaffer Sandusky, Ohio

Jessie Sporek Sylvania, Ohio

Jeanne Scott Toledo, Ohio

Ida Schulman Cleveland Heights, Ohio

Lillian Stein Shaker Heights, Ohio

Ruth Scott Dayton, Ohio

Wilfred Spevak Toledo, Ohio

Melinda Sanchez Toledo, Ohio Mary Stewart Toledo, Ohio

George Travis Columbus, Ohio

Dortha Thomas Marion, Ohio

Ramona Trujillo Toledo, Ohio

Howard Veekorp Vinton, Ohio

Chester Varney Cleveland, Ohio

Michael Voinovich Cleveland, Ohio

Elizabeth Verlee Cleveland, Ohio

Louis Visintainer Parma, Ohio Glisalset von Baboryi Sciotoville, Ohio

Martha Vermillion Marion, Ohio

Karen Williams Clyde, Ohio

Ellen Wilde Cleveland, Ohio

Molly Williams Warren, Ohio

Lucy Weaver Toledo, Ohio

Dennie Wittman Toledo, Ohio

Nathaniel Young Toledo, Ohio

Thurley Zabar Cleveland, Ohio

MICHIGAN STATE UNIVERSITY INDIANA, OHIO 1970 PROJECT ENABEL II REGION 6

WISCONSIN

The Adult Basic Education Program in the State of Wisconsin is primarily an urban program. Under the direction of Miss Charlotte Martin, the Adult Basic Education Director for the State and Mr. John Ostrom, the Michigan state intern coordinator, a program of regional workshops were designed for the state.

The most populous section of Wisconsin lies on the western shore of Lake Michigan from north of Chicago to the northern limits of Milwaukee. In this section are the cities of Kenosha, Racine, Waukesha, and Milwaukee. The entire area from Kenosha to Milwaukee can be considered as industrial and urban. Wisconsin, as a whole, contains three other areas of population concentration: the Madison area, the Superior area, and the LaCrosse area.

In 1970-71 ENABEL reached into the cities of Racine, Milwaukee, Waukesha and LaCrosse. The ten externs that comprised the Wisconsin team were a highly skilled, extremely dedicated group. Each one was responsible for designing and implementing, along with the State Director of ABE, in-service institutes in one of the four areas. Approximately 150 ABE leaders registered and participated as area externs. The success of the institutes was due mainly to their hard work and dedication to the task of teacher training in ABE.

The institutes covered a variety of subjects of interest and importance to the ABE Programs in Wisconsin. Included in the curriculum was: counseling, administration, English for speakers of other languages, materials production, and mathematics. The weekend programs brought together for the first time, the teachers of ABE in a common search and sharing of information. They, along with the administrators, counselors and aides, felt that the workshops provided the needed platform for providing in-service training to their ABE personnel.

92

STATE COUNTY OUTLINE MAP

AREA EXTERNS WISCONSIN

Lois Alpert Antonio Analla Maria Blong Julia Brown Jo Ellen Burns Ann Bill Nina Bowser Freddy Billock Israel Beard Mildred Benson Taft Benson Aldo Bertolas Phyllis Black A. Bowie G. Browder Gilberto Barrera Ventura Castaneda Jan Chamvers Babette Charney I. Champion Irene Canales A. Davis Frances Deavers Graciela DeLaCruz Donna Dollar Hernan Franco Yvonne Fiskum Charles Fernandez Jacqueline Favreau Ingeborg Fagin Michael Faucett Chester Ferlazzo Olivia Garcia Thomas Graf Ruby Grosskopp Jimmii Givings Rosario Gamino Ralph Gonzalez Lester Gierach Don Graves Carlos Gamino Ernest Garza Mike Gillespie Nancy Goebel Hugo Ganzalez

Sara Goodwin

Chris Guajardo Frances Guajardo Angeline Gutierrez Paul Gratke Sister Betty Herzog Catherine Hansen Greg Harris Nancy Holmlund Deloris Hinkelman Maria Hernandez Bill Harrison William Hayes L. Hales Sister Valery Heffner Mary Heinen L. Ingram Lannie Johnson Chester Jones Sister Mary Josephine Maureen Josten Dennis Jansen Arthur Jersild Kay Koehn Grace Kassilke Angie Karoiris Prenton Kellenberger M. Ketterling Kay Kosma Heidi Klessig Epimenio Lopez Sandy Lyden Sister Mary Louise Cathy LaChapelle Jesse Little W. Lunsford Gaudalupe Ledezma Raul Luna John Meisenheimer Mary Mahdasian Geraldine Moore Nannie Bea Moore Jodie Mitz E. Moore Helen Martinez Tony Martinez

Jan Martin Victor Nwagbaraocha Alejandro Nieri Ana Paik Edgar Pflug Marjorie Plapp Cecilia Puskarich Anthony Reis Dr. Kathleen Runchey James Richardson Edward Rivers Betty Ruf L. Roberson E. Robinson Angeline Ramos Luz Rivera Betty Rodriguez Rose Marie Rodriguez Marie Schwichtenberg Jose Suarez Carol Schutt Cora Soper Ellsworth Steinbach Joan Sheehy Mary Kay Sheridan S. Sharme M. Stroud Jesus Salas James Swanson Ed Semon James Tagtmeyer John Thompson Lee Temkin Charles Turman Atsuko Tani Lorenzo Tovar Isidro Villa Nina Walker Florence Wesselius Gilmore White Jack Woodbury Thelma Wilson Mary Alice Williams Edith Walter Eugene Weddig Rosann Young

Lorna Murphy

Part VI

DEMOGRAPHIC DATA AND EVALU. TION OF ENABEL EXPERIENCE

DEMOGRAPHIC DATA AND EVALUATION OF ENABEL EXPERIENCE

The ENABEL II participants were asked to respond to an evaluation instrument during their final weekend seminar at Kellogg Center of the Michigan State

University Campus. The Demographic Data and the self-evaluation reported in the following pages is the result of the responses to that instrument.

Demographic Characteristics

Sex of Questionnaire Respondents

The participants that responded were equally divided 50% were male and 50% were female.

Age of Participants

The ages of the participants were wide spread. Five percent of the state externs were under 25 years of age. Ten percent were between the ages of 26 to 30. Thirty-one percent were between the ages of 31 to 40 years. Thirty-five percent were between the ages of 41 to 50 years, and 17% were 51 years of age or older. The largest proportion of participants (66%) were between the ages of 30 and 50 years with the largest group (35%) between 41 and 50 years of age.

Highest Academic Credential of Participants

The state externs were asked to respond and indicate the highest academic credential they held. Six percent held a high school diploma. One percent held a community college or Associate in Arts degree. Thirty-five percent held at least a Bachelors degree. Forty-nine percent of the participants held a masters degree. Six percent held other degrees or no formal academic credentials.

Years of Experience in ABE Professional Work

The state externs were experienced as teachers, counselors or administrators. Eighteen percent had less than two years of experience in ABE. Thirty percent had between two and four years of experience in ABE. Forty-two percent had between five nine years of experience. Five percent of the state externs had between ten and

nineteen years of experience. Two percent had more than twenty years in ABE professional work. (Includes work designated for undereducated adults before the Adult Basic Education Act.)

Professional Roles in ABE

There have emerged a variety of roles in the ABE field. The ENABEL State Externs covered the whole range of potential roles in the profession. Forty-six percent of the State Externs served as teachers or teacher aides. Seven-teen percent served as counselors. Eleven percent served as supervisors of programs. Twenty-one percent had roles as central administrators. Two percent held other roles not specifically identified on the questionnaire.

Racial Character of the ABE Students Served

The State Externs were asked to identify the racial group that predominated in their classes of Adult Basic Education. Fifty-two percent of the State Externs served predominately white students. Twenty-seven percent served predominately Black students. Four percent served predominately Mexican-American. One percent served predominately Asian students. Fifteen percent served heterogeneous groups not best described in terms of any predominant racial minority.

Racial Groups Served to Some Extent

The respondents were asked what social groups were served to some extent but did not predominate. Twenty percent served Mexican-Americans to some extent. Twelve percent served Asian students. Twenty-nine percent served black populations to some extent. Twenty-five percent served white students. Twelve percent served other than those designated on the questionnaire, the majority being American Indian or Puerto Rican students.

Population of the Area Served by Participants

The State Externs represented five states; Illinois, Indiana, Michigan, Ohio and Wisconsin. Thirty-nine percent worked in Urban Centers of more than 100,000

population. Thirty percent served Urban Centers of between 20,000 and 100,000 population. Sixteen percent served suburban areas. Ten percent worked in rural areas. Five percent failed to specify their work settings in the categories specified.

ERIC

98

Extern Experience Evaluation

At the last weekend seminar held at Michigan State University
the state externs were asked to evaluate their experience. The evaluation
consisted of statements about attitude behavior, knowledge, and practices.
Growth within the last year in any of these areas would be indicated by a
positive response.

The scale was designed on a five point continuum. If the respondent agreed with the statement his response would have been 1 or 2. If the respondent disagreed with the statement his response would have been 4 or 5. Three was neither agree nor disagree.

The following questions and percent of responses are the result of the questionnaire:

Project ENABEL has been a positive influence on my professional growth in ABE.

1/81% 2/14% 3/1% 4/0% 5/2% No answer/2%

I have become more aware of the problems and concerns of the ABE student.

1/59% 2/29% 3/6% 4/2% 5/1% No answer/3%

I am more competent to deal with the resolution of problems of the ABE student.

1/36% 2/48% 3/13% 4/1% 5/0% No answer/2%

I have increased my understanding of the sensitivity of ABE students.

1/56% 2/32% 3/6% 4/1% 5/2% No answer/3%

I more fully understand the cultural differences between adult education and childhood education.

1/56% 2/27% 3/11% 2/1% 2/2% No answer/3%

I have clarified and expanded my conception of ABE.

1/61% 2/30% 3/6% 4/0% 5/1% No answer/2%

Planning and implementing Regional workshops has been valuable to me.

1/41% 2/41% 3/10% 4/5% 5/1% No answer/2%

I have grown to celebrate the rejection that comes when a dependent adult strikes out on his own.

1/35% 2/33% 2/23% 4/5% 5/1% No answer/2%

I read ABE professional literature.

1/42% 2/36% 3/17% 4/2% 5/1% No answer/3%

I have the ability to carry on effective adult basic education instructional programs.

1/46% 2/41% 3/9% 4/1% 5/1% No answer/2%

I can better relate to the ABF students in my program.

1/64% 2/22% 3/11% 4/0% 5/1% No answer/2%

Students in ABE are gaining a greater sense of self respect.

1/47% 2/32% 3/18% 4/0% 5/1% No answer/3%

It is important that each adult become a self-directed and continuing learner.

1/75% 2/11% 3/7% 4/3% 5/1% No answer/3%

Present adult basic education programs can bring about a significant change in the lives of the participants

1/50% 2/34% 3/11% 4/2% 5/1% No answer/2%

ABE students should periodically assist in program evaluation.

1/76% 2/18% 3/2% 4/1% 5/1% No answer/2%

ABE students are capable of leading classroom discussion.

1/53% 2/30% 3/11% 4/1% 5/2% No answer/3%

My classroom methods and activities have been revised in the last year.

1/46%

2/26%

3/18%

4/4%

5/4%

No answer/2%

I have tried innovative teaching methods with regard to the particular needs of my students.

1/55%

2/26%

3/18%

4/4%

5/4%

No answer/3%

I understand the goals of my adult basic education program.

1/56%

2/30%

3/9%

4/1%

5/2%

No answer/2%

Counseling and guidance is a major function of adult basic education.

1/77%

2/15%

3/3%

4/0%

5/2%

No answer/3%

The classroom teacher plays a major role in the counseling and guidance process.

1/73%

2/18%

3/5%

4/1%

5/1%

No answer/2%

I have the ability to utilize or develop instructional materials relevant to adult needs.

1/46%

2/38%

3/9%

4/5%

5/1%

No answer/1%

I have learned the skills and techniques necessary to participate in cooperative problem solving with my colleagues.

1/35%

2/42%

3/13%

4/5%

5/3%

No answer/2%

Part-time employees can make a professional commitment to ABE.

1/46%

2/32%

3/17%

4/1%

5/11%

No answer/2%

I have become more aware of the various social services available to ABE students in my community.

1/63%

2/22%

3/13%

4/1%

5/0%

No answer/1%

The board of education in my community has been made increasingly aware of the significance of ABE.

1/19%

2/36%

3/21%

4/10%

5/10%

No answer/4%

There is an information exchange among the social agencies within the community to better serve the ABE student.

1/22%

2/26%

3/18%

4/21%

5/11%

No answer/2%

101

Part VII

DEFINITION OF TERMS

DEFINITION OF TERMS

Abbreviations

- 1. ABE Adult Basic Education
- 2. MDE Michigan Department of Education
- 3. SDE State Department(s) of Education
- 4. ENABEL Extern Network (of) Adult Basic Education Leaders
- 5. USOE United States Office of Education

Definitions

- 1. Adult Basic Education Refers to adult basic education as conceived in Title IIB of Economic Opportunity Act of 1964 and the Adult Education Act of 1966. Distinguised from other adult education programs, especially adult literacy, which were operated in the United States before 1964. It is education in the basic skills for persons, 18 years or older whose inability to speak, read or write the English language substantially impairs their chances of obtaining and retaining employment commensurate with their real ability. It is designed to help eliminate this inability, to raise the educational level so that such individuals are less likely to become dependent on others, to improve their ability to benefit from occupational training, to increase their opportunities for more productive and profitable employment, and to better prepare them to meet adult responsibilities. (Section 309c, Adult Education Act of 1966)
 - 2. Aide In this paper, a member of an instructional team who does not hold legal state credentials to qualify as a teacher or counselor.
 - 3. Area One of 12 geographic divisions, states, or portions of states, of USOE Region V designated as a unit for ABE teacher training.

- 4. Area Extern a teacher, counselor, administrator or aide in ABE, who attended one or more of the 47 ar a training institutes.
- 5. Area Training Institute a one-day training session held in one of the 12 training areas of USOE Region V. A total of 47 of these institutes were held throughout the region.
- 6. Central Staff as used in this report refers to: Michigan State University personnel, SDE consultants and intern associates.
- 7. Director a person whose primary responsibility is Adult Basic Education program administration.
- 8. Educationally Disadvantaged a person 18 years of age or older, who had not achieved an eighth grade education or its functional equivalent.
- 9. Illiterate a person who cannot read and write a simple message in English or in any other language (The Bureau of the Census).
- 10. In-Service Training as used in this report, that training done on either the state or local level for those currently employed as teachers, counselors, administrators or other workers in ABE programs. These persons are employed on either a full-time or part-time basis and work directly in the ABE enterprise.
- 11. Intern Associates an advanced graduate student who committed himself/
 herself to a year of administrative, research, and training work in
 the ABE field and was supported during the 1970-71 fiscal year from
 Project ENABEL funds.
- 12. Local Extern a teacher, counselor, administrator or aide in ABE who participated in local in-service education programs.
- 13. Project Director a member of the Michigan State University faculty with expertise in the field of Adult Education and the capability to guide graduate study and in-service training in this field.

104

- 14. SDE Consultant a person employed by a State Department of Education as a consultant in adult education.
- 15. State Extern a teacher, counselor, administrator, or adie of ABE, who attended the summer workshop and four weekend seminars (also designated as principal participant).
- 16. Student (ABE) a person enrolled in an adult basic education class.
- 17. Supervisor a professional teacher or counselor who is responsible for a segment or segments of an Adult Basic Education program under the guidance of a Director.
- 18. Teacher (ABE) a person engaged in teaching an adult basic education class.

Part VIII

APPENDIX

ENABEL

Extern Network of Adult Basic Education Leaders

SUMMER WORKSHOP OF STATE EXTERNS

Michigan State University July 26 - August 7, 1970

```
* This is a workshop. Further, it is the first of a year-long series of
* efforts to change ourselves and others. All that will happen in the next
 *
* two weeks can be neither predicted nor published. This workshop schedule
 ×
* designates activities necessarily programmed in advance. As we proceed
 У.
* we will, as individuals, small groups and a total state extern team, make
 ×
* changes and build on our own important work. Please keep your schedule
 ×
 ×
* current; and keep it with you.
 >-
* Please note that your principal colleagues, interns and staff of Graduate
 *
* Studies in Continuing Education are identified on the attached roster but
 ×
* not on this schedule.
```

SUNDAY, July 26

2:00 - 5:00 ARRIVE AT NORTH CASE HALL

Register for rooms and meals

Lobby Desk

Find rooms, unpack, unwind, browse in Case Hall Library, hike across campus, rent a canoe, get acquainted.

5:30 - 6:30 Buffet Supper

Case Dining Room

7:00 WORKSHOP OPENS Chairman: Lloyd Korhonen G8 Holden

"Together We Can Help"
Dr. Joseph Hudson, Coordinator,
Adult Education and Community
Service Programs, Michigan
Department of Education

"The People at the Center of ENABEL"
"Clarify and Record: Knowing What
You Expect"
Lloyd Korhonen

"ENABEL: People, Purposes, Plans and Program"

Russell J. Kleis

9:00 "SOMETHING ELSE"
Chairman: Jessie Sibilsky

Case Snack Bar

MONDAY, July 27 Case Dining Room Breakfast 7:00 - 8:00 If you're late you il be hungry! G8 Holden GENERAL SESSION 8:30 Convenor: Selma Finney Department of Language Arts, (on leave), Knudson Junior High School, Detroit, Specialist Intern, Graduate Studies in Continuing Education, MSU, and Coordinator, Region IIIA, ENABEL. "Toward the Impossible Dream: Issues" Professor Kleis Introductory Commentary: 106, 107, 111 Holden Disperse to viewing rooms Holden Grill Discussion Break G8 Holden RECONVENE 10:45 Convenor: Selma Finney "Tasks ENABEL Tackles" - Russell Kleis Case Dining Room Lunch 12:00 Each in his own room. Finalize expectation statements Case Snack Shop GENERAL SESSION 1:30 Chairman: Lloyd Korhonen Present expectation statements "Questions I Think I'd Like Answered" Within this hour Within this workshop Within this year "Resources I Think I See" Within myself Within this group Enroll for Focused Workshops (Focushops) Discussion Break 3:00 Case Snack Shop Optional registration for university 3:30 credit. It is not necessary to register for or credit. Only those who wish to register, pay their own fees, and earn university credit toward degrees at MSU or cooperating universities need attend this session. Others may proceed immediately to reading, discussion or other important work

they came to do.

108

MONDAY, July 27 (Con	tinued)	
5:30	Dinner	Case Dining Room
7:00	SPECIAL FEATURE Convenor: Lloyd Korhonen Address: "Schools and the Other America" Dr. Ernest Melby, Distinguished Professor, Administration and Higher Education, M.S.U.	G8 Holden
TUESDAY, July 28		
7:00	Breakfast	Case Dining Room
8:30	BRIEF GENERAL SESSION Chairman: David Boggs	Case Snack Shop
	"The Regional Thrust of ENABEL" Russell Kleis	
9: 15	<pre>IV (Up. Gr. Lakes) - John Ostrom V (Illinois) - Ronald Clayto</pre>	329 Case Hall 335A Case Hall ky335B Case Hall 334A Case Hall n 334B Case Hall
10:45	VI (Ind. Ohio) - Charles Sayre GENERAL SESSION Convenor: Rita Costick	G8 Holden
	"A Conception of Education" Russell Kleis	
12:00	Lunch	Case Dining Room
1:00	FOCUSHOPS	1057 71-11-2
	English for Speakers of Other Langua Coordinator: Selma Finney Consultant: Kenneth Mattran, Instru Department of English and Assistant Director, English Language Center, I	ictor,
	Teacher of Reading Skills Coordinator: Rita Costick	

TUESDAY, July 28 (Continued)

TOEBEAT, Sury 20 (Com	Teaching of Mathematics Coordinator: Ronald Clayton	108 Holden
	Teaching Adults: Emphasis on Reading Coordinator: Jessie Sibilsky	109 Holden
· ·	Consumer and Community Education Coordinator: Ralph Rogers	110 Holdent
	Counseling Adults Coordinator: John Ostrom Consultant: Dr. John Jordan, Profess Counseling and Personnel Services, M.	111 Holden sor S.U.
	Organizing and Directing ABE Coordinators: Lloyd Korhonen and Charles Sayre Consultants: Representatives of State Departments of Education and others.	106 Holden
2:00	Break	
3:00		
5:30 7:00	Dinner	Case Dining Room
WEDNESDAY, July 29		
7:00	Breakfast	Case Dining Room
8:30	REGIONARS	Same Rooms as 9:15 Thursday
10:00	Break	

WEDNESDAY, July 29 (Continued)

10:30	GENERAL SESSION	G8 Holden
	Convenor: Selma Finney	
	"Readings and Roles as Professionals" Russell Kleis	
	"The Michigan Bibliography" Karl Keyes, Consultant, Adult Education & Community Service Programs, Michigan Department of Education and Coordinator, Michigan ABE Bibliography Project	
12:00	Lunch	Case DiningRoom
1:00	FOCUSHOPS	Same rooms as 1:00 Tuesday
2:30	Break	
3:00	GENERAL SESSION Convenor: John Ostrom	G8 Holden
	"Counseling as a Central Component of ABE" Dr. John E. Jordan, Professor, Counseling and Personnel Services, M.	s. u.
5: 30	Dinner	Case Dining Room
7:00		
THURSDAY, July 30		
7:00	Breakfast	Case Dining Room
8:00	WALK A MILE IN HIS SHOES	Social Agencies
12:30	Lunch	Case Dining Room
1:30	FOCUSHOPS	
3:00	Break	
3:30	GENERAL SESST N Convenor: Jessie Sibilsky	G8 Holden
QC.	"On Being Helpful" Dr. Norman Kagan, Professor, Counseling and Personnel Services, and Medical Education Research Associate, M. S. U. 111	

ERIC

*Full Text Provided by ERIC

THURSDAY, July 30	(Continued)	
5:30	Dinner	Case Dining Room
7:00	SPECIAL FEATURE Convenor: Selma Finney	G8 Holden
	Address: "Coping with Life as It Is" Dr. Joseph Paige, Dean of Community Services and Director of Cooperative Extension, Federal City College, Washington, D. C.	
FRIDAY, July 31		
7:00	Breakfast	Case Dining Room
8:30	GENERAL SESSION Convenor: Charles Sayre	
	"Simulation: A Tool for the Tougher Task S. Joseph Levine, Research Associate, Learning Systems Institute, M.S.U.	ks"
10:00	Break	
10:30	RECONVENE	
12:00	Lunch	Case Dining Room
1:00	FOCUSHOPS	Holden Hall
2:30	Break	
3:00	GENERAL SESSION Convenor: Ronald Clayton	G8 Holden
	"Adults as Learners" Russell J. Kleis	
5:30	Dinner	Case Dining Room
7:00		

ERIC Full Text Provided by ERIC

MONDAY, August 3		
7:00	Breakfast	Case Dining Room
8:30	REGIONARS	Case Hall
10:00	Break	Holden Grill
10:30	GENERAL SESSION Chairman: Lloyd Korhonen	G8 Holden
	"Communicating Across Cultural Barriers" Dr. Everett Rogers, Professor, Communication, M.S.U.	
12:0	Lunch	Case Dining Room
1:00	FOCUSHOPS	Holden Hall
2:30	Break	
3:00		
5:30	Dinner	Case Dining Room
7:00	SPECIAL FEATURES Chairmen: Jessie Sibilsky Rita Costick Selma Finney	G8 Holden
	Film: "I Could Not Write My Name" "Dear People of Athens"	
	Video Tapes: "12th Street Academy" "ABE in Ypsilanti"	
•		
TUESDAY, August 4		
7:00	Breakfast	Case Dining Room
8:30	GENERAL SESSION Chairman: Selma Finney	
	"Demonstration of ABE Teaching" Mr. Peyton Hutchison, Director Project READ, Detroit, Doctoral Candidate Gradutate Studies in Continuing Education, M.S.U. and Intern, ENABEL I.	

10:30

113

Break

TUESDAY, August 4 (Co	ontinued)	
11:00	RECONVENE	Wonders Kiva
	"Analyzing ABE Teaching: A Forum" Selma Finney, Peyton Hutchison and All	of Us.
12:00	Lunch	Case Dining Room
1:00	FOCUSHOPS	Holden Hall
2:30	Break	
3:00		
5:30	Dinner	Case Dining Room
7:00	GENERAL SESSION Chairman: Charles Sayre	Wonders Kiva
	"Building and Operating A Community Support System" - Ralph Rogers	
WEDNESDAY, August 5		•
7:00	Breakfast	Case Dining Room
8:30	GENERAL SESSION Convenor: David Boggs	G8 Holden
	"Choosing and Using Media for ABE" Archie R. Watson, Specialist and Head of Distribution and Facilities, Instructional Media Center, M.S.U.	
10.00	Break	
10:00	REGIONARS	Case Hall
10:30	Lunch	Case Dining Hall
12:00	FOCUSHOPS	Holden
1:00	FOGGRIFOE	

Break

2:30

WEDNESDAY, August 5 (Continued)

3:00 FOUR BY FOUR VISITS

Co-chairment: Rita Costick and Selma Finney

Each of the following sites is open both Wednesday and Thursday:

Audio-Visual Laboratory, 216 Erickson Hall Miss Marguerite Grabow in charge.

Instructional Macerials Library, 330 Case Hall Mrs. Selma Finney in charge.

ABE Center, Lansing Public Library Capitol and Malamazoo Streets Mrs. Sylvia Kruger in charge.

Drug Information Center, 123 Albert St., East Lansing Mr. Mike Gieszer in charge.

West Side Drop In Center, 329 Butler, Lansing Mr. J. C. Williams in charge.

Each site requires approximately one hour to visit. Each will receive up to 16 visitors per hour beginning at 3:00, 4:00, 7:00 and 8:00 p.m. Each regional team is invited to sign up with Dave Boggs for places and times to visit. Hears not allocated to visits will be free for other activitites.

5:30 Dinner Case Dining Room

7:00 Resume 4 x 4 visits or other activity as planned by regional teams.

THURSDAY, August 6

7:00 Breakfast Case Dining Room

8:30

12:00

10:00 Break
10:30 REGIONARS Case Hall

Case Dining Room

115

Lunch

THURSDAY, August 6	(Continued)	
1:00	FOCUSHOPS	Holden Hall
2:30	Break	
3:00	FOUR BY FOUR VISITS	Same as Wednesday
5:30	Dinner	Case Dining Room
7:00	Resume 4 x 4 visits or other activity as planned by regional teams.	
FRIDAY, August 7		
7:00	Breakfast	Case Dining Room
8:30	•	,
10.00	Break	
10:00	Dreak	Case Hall
:0:30	REGIONARS	
12:15	Closing Luncheon Chairman: To be selected	Case Dining Room
	"Reflections" - One or more state externs "Conments on Commencing"	

Appendix

EXTERN RESPONSE QUESTIONNAIRE

Directions

This questionnaire contains brief statements about growth and beliefs. In this questionnaire answer according to your beliefs.

Rita Costick-Ward Ronald K. Clayton Lloyd J. Korhonen

117

Extern Response Questionnaire

ENABEL II

<u>Secti</u>	on I	A	gree	<u>D</u> 1	Lsagr	ee
1.	ENABEL has been a positive influence on my pro- fessional growth in ABE.	1	2	3	4	5
2.	I have become more aware 2 the problems and concerns of the ABE student.	1	2	3	4	5
3.	I am more competent to deal effectively with the resolution of problems of ABE students.	1	2	3	4	5
4.	I have increased my understanding of and sensitivity to ABE students.	1	2	3	4	5
5.	I more fully understand the critical differences between adult education and childhood education.	1	2	3	4	5
6.	I have clarified and expanded my conceptions of ABE.	1	2	3	4	5
7.	Flanning and implementing regional workshops has been valuable to me.	1	2	3	4	5
8.	I have grown to celebrate the rejection that comes when a dependent adult strikes our on his own.	1	2	3	4	5
9.	I read ABE professional literature.	1	2	3	4	5
10.	I have the ability to carry on effective adult basic education instructional programs.	1	2	3	4	5
11.	I can better relate to the ABE students in my program.	1	2	3	4	5
12.	Students in ABE are gaining a greater sense of self-respect.	1	2	3	4	5
13.	A student can recognize his ability to learn.	1	2	3	4	5
14.	It is important that each adult become a self-directed and continuing learner.	1	2	3	4	5
15.	Present adult basic education programs can bring about a significant change in the lives of the participants.	1	2	3	4	5
	110					

16.	ABE students should periodically assist in program evaluation.	1	2	3	4	5
17.	ABE students are capable of leading classroom discussions.	1	2	3	4	5
18.	ABE students really want to help themselves.	1	2	3	4	5
19.	There is a communication system (i.e., newsletter, memos, staff meetings, etc.) that communicates throughout the ABE staff in my school district.	l	2	3	4	5
20.	My classroom methods and activities have been revised in the last year.	ļ	2	3	4	5
21.	I have tried innovative teaching methods with regard to the particular needs of my students.	1	2	3	4	5
22.	I understand the goals of my adult basic education program.	1	2	3	4	5
23.	Counseling and guidance is a major function of adult basic education.	1	2	3	4	5
24.	The classroe teacher plays a major role in the counseling and guidance process.	1	2	3	4	5
25.	I have the ability to utilize or develop instructional materials relevant to adult needs.	1	2	3	4	5
26.	tochniques necessary	1	2	3	4	5
27.	Part-time employees can make a professional commit- ment to ABE.	1.	2	3	4	5
28.	I have become more aware of the various social services available to ABE students in my community.	1	2	3	4	5
29.	and the second of the second o	1	2	3	4	5
30.	and a smoon the social	1	2	3	4	5
31.	My community's commitment to ABE is significant.	1	2	3	4	5

ERIC Full Text Provided by ERIC

されている。 これのでは、一般ので

Section II

Direction - Circle the appropriate number for the correct response.

- 32. Please indicate your sex.
 - 1. Female
 - 2. Male
- 33. Please indicate your age.
 - 25 years of age and under
 - 2. 26 30
 - 3. 31 40
 - 4. 41 50
 - 5. 51 or over
- 34. What is the highest academic credential you hold?
 - High school diploma
 - 2. Community college or technical school diploma
 - 3. Baccalaureate degree
 - 4. Masters degree
 - 5. Others
- 35. How many years experience have you had as a professional worker in ABE?
 - 1. Less than 2
 - 2. 2 4
 - 3. 5 **-** 9
 - 4. 10 19
 - 5. 20 or more
- 36. In your work with undereducated adults, do you consider yourself as principally:
 - 1. a teacher
 - 2. a counselor
 - 3. a supervisor
 - 4. an administrator
 - 5. none of these
- 37. What is the racial character of the ABE students you serve?
 - 1. Predominantly white
 - 2. Predominantly black
 - 3. Predominantly Mexican-American
 - 4. Predominantly Asian
 - 5. Others

- 38. Which of these racial groups do you serve to some extent (there may be more than one answer to this question)?
 - 1. Mexican-American
 - 2. Asian
 - 3. Black
 - 4. White
 - 5. Others
- 39. Which of these settings would you consider as your primary service area.
 - 1. Large urban center 100,000 population
 - 2. Basically urban 20,000 100,000
 - 3. Suburban
 - 4. Rural
 - 5. Others

Thank you for your time and patience.

PROJECT () [] [] []

Volume 2, No. 1

NEWSLETTER

October 1, 1970

Printed by Michigan State University

ENABEL II

(Extern ENABEL II Network of Adult Basic Education Leaders) is After now underway. elaborate preparations and hectic planning, workshop the summer was held for two weeks from July 27 to August 7. This was an intensive training workshop for the state externs, seven representing ENABEL regions in five states, who will participate in the setraining quence of during 1970programs 71. One hundred four administraexterns tors, teachers, counaides in selors and ABE - participated in the workshop at Case - Holden - Wilson living - lea ning comlex here on campus. included The program talks by disspecial speakers tinguished faculty as from MSU as from outside, well group meetregional (Regionars), ings small group workshops and vis-(Focushops), community to agencies. educational Two-way communication

provided between the organizers and the participants through initial quationthe expectaaire on tions of the trainees, newsletter, a daily disgroup regional focushops, cussions, get-toinformal ne "Regiongethers. deliberated and ars" tentative plans made for the regional in-"focushops" stitutes: focused on the develspecific ofopment knowledge and skills by the differneeded ent functionaires such administration as (1) of ABE, (2) methods of teaching adults, (3) teaching of English as a second language, (4) of reading teaching (5) teaching skills, mathematics and social studies, (6) consumer educaand community tion, and (7) counseling.

The externs in each region developed as a regional community of ABE workers through their regional meetings. The workers from page states

joined have which ENABEL during its second year have establinks with lished the state of those of and also a-Michigan mon, Chemselves. network has become wiand deeper der, stronger.

The project is now ready for the getting next round of activiweekend the ties seminars for the state regional and externs institutes for the reexterns gional might number approximately 1,000.

Attached to this Newsletter is the tentative master schedule of all the training sessions and activities for the next ten months or section.

WEEKEND

The first ENABEL II
weekend seminar, October 9 and 10 at Kellogg Center, Michigan
state University, promises to be inspirational and fruitful.
Dr. Joseph Paige from
Concluded on page 2

"Weekend Seminar" Continued

Washington, D.C. will open the seminar Friday evening immediately after dinner. Other weekend activities include discussion focusing on six topics: (1) general ABE and Its Effect on the Family, (2) ABE in Social and Political Change, (3) Program in ABE, Development (4) ABE Relation to Community Agencies, (5) Developing structional Materials in ABE, and (6) Psychology and ABE.

ENABEL I (1969-70) state externs are cordially invited to attend weekend and regional seminars.

RIGHT TO READ

A new research program was launched by OE in August in conthe with nection National Right to Read Effort for the 1970's endorsed by President Nixon in his educational reform message. "The Targeted Research and Development Program on Reading is to provide designed the scientific foundation for the Right to Read Effort," said Commissioner Acting of Education Terrel H. "The goal of this important program is to enable every child in a national sample to achieve sufficient reading skill by age 10 to become a competent adult reader."

INSTRUCTIONAL MATERIALS

We have been using a new multîmedia instructional materials packet -"Teaching Social Living Skills" which is available at N E A Publications -Section 87. Sales Education National at 1201 Association Sixteenth St. N.W., Weshington D.C. 20036.

The topics, Consumer Education, Health
and Nutrition, Practical Government a
top - notch job of
teaching adults the
skills necessary for
becoming more effective citizens, consumers and parents.

packets were designed for easy use by new and experienced teachers and include teachers manuals, lesson plans, worksheeta, for illustrations overhead transparencies or other visuals, a film strip, tape - recorded narration and 25 disc recordings (33 1/3 rpm) for students to take home and use with Protheir families. vision is made for non-readers and if you can overlook the artistry of the drawings, (personal viewpoint!) the packets will add immensely to your ABE Program. A word of caution-advice given about where to go for help will vary in different locales. Preview the material 123

in plenty of time to give accurate information for your area.

Bernice H. Williams. ABE Director, Ishpeming-Negaunee Community Schools.

EDITOR'S NOTE

The Project ENABEL Newsletter is printed by Michigan State University in cooperation with the Michigan Department of Education, to facilitate an exchange of ideas between ABE practitionthroughout ers USOE Region V, in an attempt to improve education for basic adults.

The Newsletter will be printed monthly and sent to ENABEL I and II state externs, Consultants from State departments of education and others interested in ABE. Newsletter will basically consist of ENABEL announcements, reports of regional and weekend in-service education programs, from contributions ENABEL interns, state externs and other ABE practitioners. Your suggestions and contributions are welcome. Please send Jessie these to: Erickson Sibilsky, 401J, Michigan Hall State University, East Lansing, Mich. 48823

Adult Education Advisors

President Nixon on July 15 named 15 members of the National Advisory Council on The Adult Education. Council, created under Title III (Adult Education Act) P. L. 91-230, will advise the Commissioner of Education on the preparation of general regulations and on matters adult to relating education.

Five appointees are being named to serve a full term of 3 years. are: C. L. They president, Dennard, Washington Technical Institute, Washington, Dr. Leonard D.C. administrative Hill, director, Adult Basic Nebraska Education, Department of Education, Lincoln, Nebr. F. Johnston, superintendent of public instruction, State of Iowa, Des Moines, Iowa. Thomas W. Mann, assistant superintendent, division of coneducation, tinuing Instruction, Public Springfield, Illinois. Governor William G. of Lansing, Milliken Michigan.

Appointed to partial terms of 2 years were: Roberta Church, consultant, D. C. Washington, T. Long Lee, president of Lincoln University, San Francisco, Calif. P. Puksta, Charles of training, manager Jones & Lamont Machine Company, ${ t Tool}$ Claremont, New Hamp-Alfredo shire.

Saenz, chairman, Visiting Teacher Services, San Antonio, Texas. Harold Spears, visiting professor, Indiana University, Bloomington, Indiana.

The five remaining Council members will all serve terms expiring in l year. They Green. are: Ernest national director, Joint Apprenticeship Program, Brooklyn, N ... Eric Hoffer, San Fra cisco, Calif. Anne D. Baltimore, Hopkins, Md. J. Harry Smith, assistant to president of Essex County Col-Orange, N. J. Mrs. Richard L. Trombla, member, board of education, El Dorado, Kansas.

LIBRARY

Selma Finney, tern, is now ENABEL process of in the to organize planning an ABE library as part Project ENABEL. The library may be located at the Resources Erickson Center 1n Professional Hall. will literature at ENABEL available weekend seminars for state externs to bor-

ANNOUNCEMENT

Atlanta, Georgia, will be the host city for this year's joint conference of the Adul Education Association for Public and Continuing Adult Educators, and the Council of National Organizations to be held October 27 - 30, 1970.

Week-end Seminars

Illinois

Oct. 2-3, DeKalb
Dec. 4-5, Carbondale
March 19-20, Edwardsville
May 7-8, Springfield

Wisconsin

Oct. 9-10, Kellogg
Center
Nov. 13-14, Wisconsin
Dells
Dec. 4-5
March 26-27, St. Mary's
Lake

Indiana and Ohio

Oct. 9-10 Cleveland Nov. 13-14, Ft. Wayne Feb. 5-6, Toledo March 26-27, St. Mary's Lake

Michigan

October 9-10, Kellogg Center Nov. 13-14, Walden Woods Feb. 5-6, St. Mary's Lake March 26-27, Kellogg Center

PROJECT ENABEL

Institutions Which Have Provided Meeting Facilities or Personnel or Both for Intern Clinics, State Extern Workshops and Seminars or Area Institutes

Institution	Meetings	Personnel
Alma Public Schools	1	3
Baldwin Wallace College	1	1
	5	5
Ball State University		1
CEMREL, Chicago		2
Central Michigan University		1
Cook County Education Service Region	1	2
Danville Community College	2	1
Delta College	_	4
Detroit Public Schools	2	2
Eastern Michigan University		2
EHOVE Technical Center	1	
Ferndale Public Schools	•	3
Genessee County Community College	•	1
Grand Valley State College	2	2
Gull Lake Conference Center	4	1
Illinois Department of Public Aid		2
Junior College Board		1
Public Health Service		1
Superintendent of Public Instruction	on	, 2
Work Incentive Program		1
Indiana Department of Education		1
Jackson Public Schools	1	1
Kenosha County Technical Institute	1	2
Lake Michigan College	2 .	2

Institution	<u>leetings</u>	<u>Personnel</u>
Lake Superior State College	. 1	2
Lansing Community College	1	1
Michigan Department of Education		4
Department of Social Welfare		2
Employment Security Commission		4
Michigan State University	4	29
Midland Public Schools	1	2
Milwaukee Area Vocational and Technical College	1	4
Muskegon County Communicy College	2	1
Northern Illinois University	1	2
Northern Michigan University	1	2
Oakland Community College		2
Oakland County Intermediate Schools		7
Oakland University	· 1	2
Ohio Department of Education		3
Ohio State University		1
Pontiac Public Schools	1	2
Quad. Cities Graduate Study Center		1 .
Saginaw Public Schools		2
Douthern Illinois Junior College		1
Southern Illinois University		2
University of Chicago		. 1
University of Cincinnati		1
University of Missouri		1
University of Toledo	1	. 1
University of Wisconsin, Madison		2
Milwaukee	126	3

Institution	Meetings	Personnel
Walden Woods	1	1
Waukesha County Technical Institute	1	3
Wayne County Community College		1
Wayne State University		2
Western Michigan University		1
western michigan university		
	•	<u>1</u>
St. Clair Shores Public Schools		_
St. Ignace Public Schools		2

ERIC Clearing house

DEC 18 19/1

on Adms Education

